Department of the Army # Fiscal Year (FY) 2005 Budget Estimates Military Construction, Army, Family Housing & Homeowners Assistance **Justification Data Submitted to Congress February 2004** # TABLE OF CONTENTS | TAB | DESCRIPTION | PAGE NUMBER | |-------|--------------------------------|-------------| | | | | | | | | | יסגם | ΓΙ- MCA | | | FAIL. | I I MCA | | | | | | | 1. | TABLE OF CONTENTS | i | | 2. | STATE LIST | iii | | 3. | REGION AND COMMAND SUMMARIES | xiii | | 4. | BUDGET APPENDIX EXTRACT | xvii | | | BUDGET SUMMARY | xvii | | | APPROPRIATION LANGUAGE | xviii | | 5. | SPECIAL PROGRAM CONSIDERATIONS | xix | | 6. | INSIDE THE UNITED STATES | 1 | | | Alabama | 1 | | | Alaska | 9 | | | California | 35 | | | Colorado | 49 | | | Georgia | 61 | | | Hawaii | 105 | | | Kansas | 157 | | | Kentucky | 175 | | | Louisiana | 195 | | | Missouri | 219 | | | New Mexico | 231 | | | New York | 241 | | | North Carolina | 267 | | | Oklahoma | 289 | | | Texas | 301 | | | Virginia | 319 | | | Washington | 333 | | 7. | OUTSIDE THE UNITED STATES | 341 | | | Germany | 341 | | | Italy | 357 | | | Korea | 365 | | 8. | WORLDWIDE | 375 | | | Worldwide Various | 375 | PART II - AFH PART III - HOMEOWNERS ASSISTANCE ### FISCAL YEAR 2005 ### MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |------------|--|-----|---------------|-------------|---------|------| | PROJECT | | AUT | HORIZATION AP | PROPRIATION | CURRENT | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | 7.1 - 1 | Aurichus Auss Dauch (AMI (ATPO) | | | | | 2 | | Alabama | Anniston Army Depot (AMC/SERO) | | 22 600 | 22 600 | a | 3 | | 50499 | Powertrain Component Rebuilding Facility | | 23,690 | 23,690 | С | 5 | | | Subtotal Anniston Army Depot PART I | \$ | 23,690 | 23,690 | | | | | * TOTAL MCA FOR Alabama | \$ | 23,690 | 23,690 | | | | Alaska | Fort Richardson (USARPAC/PARO) | | | | | 11 | | 53392 | Sniper Field Fire Range | | 3,100 | 3,100 | N | 13 | | 57725 | Digital Multipurpose Training Range | | 13,600 | 13,600 | N | 16 | | 58047 | Barracks Complex | | 7,600 | 7,600 | C | 19 | | | Subtotal Fort Richardson PART I | \$ | 24,300 | | | | | | Fort Wainwright (USARPAC/PARO) | | | | | 23 | | 46789 | Barracks Complex Renewal-Santiago Road | | 30,912 | 30,912 | С | 25 | | 47125 | Barracks Complex - Lorraine Road | | 39,815 | 39,815 | С | 28 | | 56693 | Combined Arms Collective Training Facility | | 21,732 | 21,732 | N | 31 | | | Subtotal Fort Wainwright PART I | \$ | 92,459 | 92,459 | | | | | * TOTAL MCA FOR Alaska | \$ | 116,759 | 116,759 | | | | California | Fort Irwin (FORSCOM/SWRO) | | | | | 37 | | 45190 | | | 21.000 | 21,000 | С | 39 | | 48606 | - | | | 14,500 | | 42 | | 57519 | CIDC Field Operations Building | | | 2,600 | | 46 | | | Subtotal Fort Irwin PART I | \$ | 38,100 | 38,100 | | | | | * TOTAL MCA FOR California | \$ | 38,100 | 38,100 | | | | | | | | | | | | Colorado | Fort Carson (FORSCOM/NWRO) | | | | | 51 | | 52842 | Digital Multipurpose Training Range | | 33,000 | 33,000 | С | 53 | | 53608 | Barracks Complex - Hospital Area | | 14,108 | 14,108 | С | 58 | | | Subtotal Fort Carson PART I | \$ | 47,108 | 47,108 | | | | | * TOTAL MCA FOR Colorado | \$ | 47,108 | 47,108 | | | | | | | | | PAGE | NO. | ### FISCAL YEAR 2005 ### MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|--|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Georgia | ì | Fort Benning (TRADOC/SERO) | | | | | 63 | | | 19636 | Physical Fitness Training Center | | 18,362 | 18,362 | С | 65 | | | 35311 | Barracks Complex - Kelley Hill/Main Post | | 49,565 | 49,565 | С | 68 | | | 58960 | Hazardous Cargo Loading Apron | | 3,850 | | С | 71 | | | | | | | | | | | | | Subtotal Fort Benning PART I | \$ | 71,777 | 71,777 | | | | | | | | | | | | | | | Fort Gillem (FORSCOM/SERO) | | | | | 75 | | | 53321 | Recruiting Brigade Operations Building | | 5,800 | 5,800 | C | 77 | | | | Subtotal Fort Gillem PART I | \$ | 5,800 | 5,800 | | | | | | Subtotal Fort Gillen PART 1 | Ą | 5,600 | 3,800 | | | | | | Fort McPherson (FORSCOM/SERO) | | | | | 81 | | | 15091 | Child Development Center | | 4,900 | 4,900 | С | 83 | | | | - | | | | | | | | | Subtotal Fort McPherson PART I | \$ | 4,900 | 4,900 | | | | | | | | | | | | | | | Fort Stewart (FORSCOM/SERO) | | | | | 87 | | | 42039 | Command and Control Facility | | 24,695 | 24,695 | C | 89 | | | 56223 | Tactical Equipment Complex | | 10,200 | 10,200 | C | 92 | | | 57803 | Chapel | | 9,500 | 9,500 | С | 95 | | | 60358 | Aircraft Maintenance Hanger (SOF) | | 21,100 | 21,100 | C | 99 | | | 60408 | Barracks Complex-5th & 16th St Ph 2 | | 0 | 32,950 | C | 102 | | | | | | | | | | | | | Subtotal Fort Stewart PART I | \$ | 65,495 | 98,445 | | | | | | * TOTAL MCA FOR Georgia | \$ | 147,972 | 180,922 | | | | | | 10112 1.01 1011 0001910 | τ | 21/,5/2 | 100,322 | | | | | | | | | | | | | Hawaii | | Helemano Military Reservation (USARPAC/PAR | (O) | | | | 107 | | | 57226 | Drum Road Upgrade Ph 1 | | 68,000 | 27,000 | С | 109 | | | 57406 | Tank Trails - Helemano | | 7,300 | 7,300 | С | 112 | | | | Subtotal Helemano Military Reservation PART I | | 75,300 | 34,300 | | | | | | baseotal releases Fillitary reservation PART 1 | ٧ | 75,500 | 31,300 | | | | | | Hickam Air Force Base (USARPAC/PARO) | | | | | | | | 57423 | Hot Cargo Pad Expansion | | 11,200 | 11,200 | N | 117 | | | | | | | | | | | | | Subtotal Hickam Air Force Base PART I | \$ | 11,200 | 11,200 | | | ### FISCAL YEAR 2005 ### MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |---------|---------|--|---------------|---------------|---------|------| | | PROJECT | | AUTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | MISSION | PAGE | Schofield Barracks (USARPAC/PARO) | | | | 121 | | | 48785 | Barracks Complex Renewal-Capron Ave Ph 3 | 0 | 48,000 | С | 123 | | | 50927 | Fire Station | 4,800 | 4,800 | С | 126 | | | 52263 | Barracks Complex-Quad E, Ph 2 | 36,000 | 36,000 | С | 129 | | | 57305 | Combined Arms Collective Training Facility | 32,542 | 32,542 | N | 132 | | | 57416 | Tactical Vehicle Wash Facility | 3,500 | 3,500 | N | 135 | | | 57421 | Vehicle Maintenance Facility Ph 1 | 74,000 | 49,000 | N | 138 | | | 57462 | Qualification Training Range | 4,950 | 4,950 | N | 142 | | | 58144 | Battle Area Live Fire Complex | 32,000 | 32,000 | N | 146 | | | | Pohakuloa Training Area | | | | | | | 57411 | West PTA Modifications | 30,000 | 30,000 | С | 150 | | | | Wheeler Army Air Field | | | | | | | 57422 | Deployment Facility | 24,000 | 24,000 | С | 153 | | | | | | | | | | | | Subtotal Schofield Barracks PART I | \$ 241,792 | 264,792 | | | | | | | | 24.2.222 | | | | | | * TOTAL MCA FOR Hawaii | \$ 328,292 | 310,292 | | | | | | | | | | | | Kansas | | Fort Leavenworth (TRADOC/NWRO) | | | | 159 | | | 56449 | Lewis & Clark Instructional Facility Ph 2 | 0 | 44,000 | С | 161 | | | | | | | | | | | | Subtotal Fort Leavenworth PART I | \$ 0 | 44,000 | | | | | | | | | | | | | | Fort Riley (FORSCOM/NWRO) | | | | 167 | | | 41833 | Barracks Complex Renewal | 41,000 | 41,000 | С | 169 | | | 57143 | Communications Center | 3,050 | 3,050 | C | 172 | | | | | | | | | | | | Subtotal Fort Riley PART I | \$ 44,050 | 44,050 | | | | | | * TOTAL MCA FOR Kansas | \$ 44,050 | 88,050 | | | | | | | ,,,,,, | 52,522 | | | | | | | | | | | | Kentuck | - | Fort Campbell (FORSCOM/SERO) | | | | 177 | | | 18696 | Command and Control Facility | 33,000 | | С | 179 | | | 36403 | Barracks Complex-42nd St/Indiana Ave Ph 1 | 55,000 | | С | 182 | | | 57763 | Shoot House | 1,600 | 1,600 | С | 185 | | | | Subtotal Fort Campbell PART I | \$ 89,600 | 64,600 | | | | | | | | , 500 | | | ### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|---|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | | | Fort Knox (TRADOC/SERO) | | | | | 189 | | | 51975 | Basic Combat Training Complex 1 Ph 1 | | 72,000 | 50,000 | С | 191 | | | | Subtotal Fort Knox PART I | \$ | 72,000 | 50,000 | | | | | | * TOTAL MCA FOR Kentucky | \$ | 161,600 | 114,600 | | | | Louisia | na | Fort Polk (FORSCOM/SWRO) | | | | | 197 | | | 56518 | Pallet Processing Facility | | 8,800 | 8,800 | N | 199 | | | 56537 | Ammunition Supply Point Upgrade | | 7,500 | 7,500 | N | 202 | | | 56583 | Hazardous Cargo Loading Apron | | 14,503 | 14,503 | N | 205 | | | 57020 | Passenger Processing Facility | | 11,700 | 11,700 | N | 208 | | | 57168 | Fixed Wing Aircraft Parking Apron | | 25,000 | 25,000 | N | 211 | | | 57672 | Urban Assault Course | | 3,450 | 3,450 | N | 214 | | | | Subtotal Fort Polk PART I | \$ | 70,953 | 70,953 | | | | | | * TOTAL MCA FOR Louisiana | \$ | 70,953 | 70,953 | | | | Missour | i | Fort Leonard Wood (TRADOC/NWRO) | | | | | 221 | | | 51432 | WMD Responder Training Facility | | 15,000 | 15,000 | С | 223 | | | 58312 | Range | | 2,750 | 2,750 | C | 227 | | | | Subtotal Fort Leonard Wood PART I | \$ | 17,750 | 17,750 | | | | | | * TOTAL MCA FOR Missouri | \$ | 17,750 | 17,750 | | | | New Mex | rico | White Sands Missile Range (ATEC/SWRO) | | | | | 233 | | | 56232 | Electromagnetic Vulnerability Assess Fac | | 33,000 | 33,000 | С | 235 | | | | Subtotal White Sands Missile Range PART I | \$ |
33,000 | 33,000 | | | | | | * TOTAL MCA FOR New Mexico | \$ | 33,000 | 33,000 | | | ### FISCAL YEAR 2005 ### MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |----------|---------|--|---------------|---------------|---------|------| | | PROJECT | | AUTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | New Yor | ·k | Buffalo (ACSIM/NERO) | | | | | | | 59873 | Military Entrance Processing Station | 6,200 | 6,200 | С | 243 | | | | | | | | | | | | Subtotal Buffalo PART I | \$ 6,200 | 6,200 | | | | | | Fort Drum (FORSCOM/NERO) | | | | 247 | | | 33409 | Barracks Complex-Wheeler Sack AAF Ph 2 | 0 | 48,000 | С | 249 | | | 52107 | Airfield Arrival/Departure Facility | 4,950 | 4,950 | C | 252 | | | | Subtotal Fort Drum PART I | \$ 4,950 | 52,950 | | | | | | Fort Hamilton (MDW/NERO) | | | | 255 | | | 52224 | Military Police Station | 7,600 | 7,600 | С | 257 | | | | • | | | | | | | | Subtotal Fort Hamilton PART I | \$ 7,600 | 7,600 | | | | | | United States Military Academy (USMA/NERO) | | | | 261 | | | 39538 | Library & Learning Center Ph 1 | 60,000 | 34,500 | С | 263 | | | | 3 | | | | | | | | Subtotal United States Military Academy PART I | \$ 60,000 | 34,500 | | | | | | * TOTAL MCA FOR New York | \$ 78,750 | 101,250 | | | | North C | arolina | Fort Bragg (FORSCOM/SERO) | | | | 269 | | 1.02.011 | 44493 | Barracks Complex Renewal BlackJack St Ph 1 | 80,000 | 49,000 | С | 271 | | | 47348 | Barracks Complex-Bastogne Dr Ph 2 | 0 | 48,000 | | 274 | | | 48441 | Barracks Complex-Donovan Street Ph 5 | 15,500 | | | 277 | | | 55339 | Flight Control Tower | 2,500 | 2,500 | N | 280 | | | 57315 | Shoot House | 2,037 | 2,037 | С | 283 | | | 58481 | Shoot House | 1,650 | 1,650 | С | 286 | | | | Subtotal Fort Bragg PART I | \$ 101,687 | 118,687 | | | | | | * TOTAL MCA FOR North Carolina | \$ 101,687 | 118,687 | | | ### FISCAL YEAR 2005 ### MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|---------------------------------------|------|------------|---------------|---------|------| | | PROJECT | | AUTI | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | Oklahom | a | Fort Sill (TRADOC/SWRO) | | | | | 291 | | | 44258 | Vehicle Maintenance Facility | | 14,400 | 14,400 | C | 293 | | | 59803 | Consolidated Maintenance Complex Ph 3 | | 0 | 13,100 | С | 296 | | | | Subtotal Fort Sill PART I | \$ | 14,400 | 27,500 | | | | | | * TOTAL MCA FOR Oklahoma | \$ | 14,400 | 27,500 | | | | | | That Pline (TPAPOG (TVPA) | | | | | 202 | | Texas | FF26F | Fort Bliss (TRADOC/SWRO) | | 16 500 | 16 500 | | 303 | | | 55367 | Missile Defense Instruction Facility | | 16,500 | 16,500 | С | 305 | | | | Subtotal Fort Bliss PART I | \$ | 16,500 | 16,500 | | | | | | Fort Hood (FORSCOM/SWRO) | | | | | 309 | | | 23654 | Barracks Complex | | 49,888 | 49,888 | C | 311 | | | 52001 | Digital Multipurpose Range | | 28,200 | 28,200 | С | 314 | | | | Subtotal Fort Hood PART I | \$ | 78,088 | | | | | | | * TOTAL MCA FOR Texas | \$ | 94,588 | 94,588 | | | | | | | | | | | | | Virgini | a | Fort A P Hill (FORSCOM/NERO) | | | | | 321 | | | 58719 | Shoot House | | 3,975 | 3,975 | С | 323 | | | | Subtotal Fort A P Hill PART I | \$ | 3,975 | 3,975 | | | | | | Fort Myer (MDW/NERO) | | | | | 327 | | | 56486 | Barracks Complex-Sheridan Ave | | 49,526 | 49,526 | С | 329 | | | | Subtotal Fort Myer PART I | \$ | 49,526 | 49,526 | | | | | | * TOTAL MCA FOR Virginia | \$ | 53,501 | 53,501 | | | #### FISCAL YEAR 2005 ### MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |--------|------------|--|----|-------------|---------------|---------|------| | | PROJECT | | AU | THORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Washin | gton | Fort Lewis (FORSCOM/NWRO) | | | | | 335 | | | 44795 | Barracks Complex-41st Div Dr/B St Ph 2 | | 48,000 | 48,000 | C | 337 | | | | | | | | | | | | | Subtotal Fort Lewis PART I | \$ | 48,000 | 48,000 | | | | | | | | | | | | | | | * TOTAL MCA FOR Washington | \$ | 48,000 | 48,000 | ** T | OTAL INSID | THE UNITED STATES FOR MCA | \$ | 1,420,200 | 1,484,750 | | | ### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) OUTSIDE THE UNITED STATES | STATE | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|--|-----|---------------|-------------|---------|------| | | PROJECT | AUT | HORIZATION AP | PROPRIATION | CURRENT | | | | NUMBER PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | Germany | y Germany Various (USAREUR/EURO) | | | | | 343 | | | Grafenwoehr East Camp Grafenwoehr | | | | | | | | 55976 Brigade Support Complex | | 14,700 | 14,700 | C | 345 | | | 55977 Barracks Complex | | 28,500 | 28,500 | C | 349 | | | 55979 Barracks Complex-Brigade | | 34,000 | | С | 352 | | | Subtotal Germany Various PART I | \$ | 77,200 | | | | | | * TOTAL MCA FOR Germany | \$ | 77,200 | 77,200 | | | | Italy | Italy Various (USAREUR/EURO) | | | | | 359 | | | Livorno Livorno Supply & Maint Area | | | | | | | | 58497 Warehouse Operations Facility | | 26,000
 | 26,000 | С | 361 | | | Subtotal Italy Various PART I | \$ | 26,000 | 26,000 | | | | | * TOTAL MCA FOR Italy | \$ | 26,000 | 26,000 | | | | Korea | Korea Various (EUSA/KORO) | | | | | 367 | | | Area III Camp Humphreys | | | | | | | | 56091 Sanitary Sewer System | | 12,000 | 12,000 | С | 369 | | | Subtotal Korea Various PART I | \$ | 12,000 | 12,000 | | | | | * TOTAL MCA FOR Korea | \$ | 12,000 | 12,000 | | | | ** TC | DTAL OUTSIDE THE UNITED STATES FOR MCA | \$ | 115,200 | 115,200 | | | ### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) ### WORLDWIDE | STATE | INSTALLATION (COMMAND/REGION) | | | | | |-------------------|--|--------|-------------|---------------|------| | PROJECT | | AU | THORIZATION | APPROPRIATION | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | PAGE | | | | | | | | | Worldwide Various | Planning and Design (PLNGDES/OTHR) | | | | | | | Host Nation Support | | | | | | 51095 | Host Nation Support | | 0 | 21,000 | 375 | | | Subtotal Planning and Design PART I |
\$ | 0 | 21,000 | | | | 5 | | | | | | | Minor Construction (MINOR/OTHR) | | | | | | 39979 | Minor Construction | | | 20,000 | 377 | | | Subtotal Minor Construction PART I | \$ | 0 | | | | | Planning and Design (PLNGDES/OTHR) | | | | | | 51093 | Planning & Design | | 0 | 130,335 | 379 | | | Subtotal Planning and Design PART I | \$ | 0 | 130,335 | | | | * TOTAL MCA FOR Worldwide Various | \$ | 0 | 171,335 | | | ** TOTAL WORLDW | IDE FOR MCA | \$ | 0 | 171,335 | | | TOTAL NOTALEN | 1000 1000 | Ψ | · · | 1.1,000 | | | MILITARY CONSTR | UCTION (PART I) TOTAL | \$ | 1,535,400 | 1,771,285 | | | | | | | | | | , | Total Cost of New Mission Projects | | (16) | \$ 245,077 | | | 1 | Total Cost of Current Mission Projects | | (59) | \$ 1,354,873 | | | | Total Cost of other line items | | (3) | \$ 171,335 | | | | Total Cost of FY 2005 MCA Projects | | (78) | \$ 1,771,285 | | # DEPARTMENT OF THE ARMY MILITARY CONSTRUCTION (PART I) FY 2005 ### REGION SUMMARY | DECTON OFFICE | | APPROPRIATION | |--|-------------|---------------| | REGION OFFICE | REQUEST | REQUEST | | | | | | | | | | | | | | | | | | INSIDE THE UNITED STATES | | | | | | | | | | | | USA Installation Management Northeast Region Off | ice 132,251 | 154,751 | | USA Installation Management Northwest Region Off | | | | USA Installation Management Pacific Region Offic | | | | USA Installation Management Southeast Region Off | ice 434,949 | | | USA Installation Management Southwest Region Off | ice 251,041 | 264,141 | | | | | | | | | | OUTSIDE THE UNITED STATES | | | | | | | | | | | | USA Installation Management Europe Region Office | 103,200 | 103,200 | | USA Installation Management Korea Region Office | | | | | | | | | | | | WORLDWIDE | | | | | | | | | | | | ACCIM | 0 | 171 225 | | ACSIM | U | 171,335 | | | | | | TOTAL | 1,535,400 | 1,771,285 | # DEPARTMENT OF THE ARMY MILITARY CONSTRUCTION (PART I) FY 2005 ### COMMAND SUMMARY | MAJOR ARMY COMMAND NAME | | APPROPRIATION REQUEST | |---|-----------|-----------------------| | | | | | INSIDE THE UNITED STATES | | | | Military Enlistment Processing Command | 6 200 | 6,200 | | US Army Materiel Command | | 56,690 | | US Army Forces Command | | 675,656 | | US Army Training and Doctrine Command | | 227,527 | | US Army Military District of Washington | 57,126 | | | US Army Pacific | | 427,051 | | United States Military Academy | 60,000 | 34,500 | | OUTSIDE THE UNITED STATES | | | | US Army Europe and Seventh Army | 103,200 | 103,200 | | Eighth United States Army | 12,000 | 12,000 | | WORLDWIDE | | | | | | | | Military Construction, Army Minor | 0 | • | | Planning and Design | 0 | 151,335 | | TOTAL | 1,535,400 | 1,771,285 | ### MILITARY CONSTRUCTION, ARMY The military construction program for the active Army shown in the schedules of this title is summarized in the following tabulation: | FISCAL YEAR | MILITARY CONSTRUCTION, ARMY
<u>APPROPRIATIONS (\$)</u> | |-------------|---| | 2005 | 1,771,285,000 | | 2004 | 1,610,339,000 | | 2003 | 1.545.860.000 | 1. <u>Major Construction</u>. The MCA major construction program is one of the most visible means of improving the working and living conditions of the Army. This program provides for military
construction projects in the United States and overseas as authorized in currently effective Military Construction Acts and in this year's request for Authorizations and Appropriations. This request funds the Army's most critical facilities needs within the context of Army Transformation and fiscal constraints. In the current year, investment is primarily directed toward facilities required for People, Current Readiness, and Future Readiness, such as troop housing, Stryker Brigade Combat Teams, and training ranges, along with construction necessary for environmental, revitalization, and mission essential requirements. Unlike prior years, the FY05 request does not include funding for classified programs. - 2. <u>Minor Construction</u>. Provision is made for construction of future unspecified projects that have not been individually authorized by law but are determined to be urgent requirements and do not cost more than the amounts specified in 10 USC 2805. Projects awarded with these funds may not exceed \$1.5 million, or \$3.0 million if there is a threat to life, health, or safety. - 3. <u>Planning & Design</u>. This provides for necessary planning of military construction projects including design, host nation support, standards, surveys, studies, and other related activities. In general, design funds requested in fiscal year 2005 will be used to design projects in the Army's Fiscal Years 2006 and 2007 programs. # Department of Defense # MILITARY CONSTRUCTION, ARMY Fiscal Year 2005 # Military Construction, Army For acquisition, construction, installation, and equipment of temporary or permanent public works, military installations, facilities, and real property for the Army as currently authorized by law, including personnel in the Army Corps of Engineers and other personal services necessary for the purposes of this appropriation, and for construction and operation of facilities in support of the functions of the Commander in Chief, \$1,536,010,000, \$1,771,285,000, to remain available until September 30, 2009: Provided, That of this amount, not to exceed \$122,710,000, 151,335,000, shall be available for study, planning, design, architect and engineer services, and host nation support, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of his determination and the reasons therefore. # **Items of Interest - Authorizing Committees** # **Armed Services Conference Report #107-772** # Demonstration program on reduction in long-term maintenance costs (sec. 2813) On page 752, the Conferees amended the fiscal year 2002 general provision that authorized the Secretary of the Army to enter into three contracts per year that would require a contractor to maintain a facility constructed for the Army for up to the first five years of operation of that facility and would include those costs as part of the construction cost of the project. Now, all services may include these long-term maintenance provisions in as many as 12 contracts during the 5-year demonstration. So far, the Army has designated the following projects: | Location | Description | |-------------------|--------------------------------------| | Fort Gillem, GA | Forensic Lab | | Rochester, NH | Army Reserve Center/OMS | | Fiscal Year 2003 | | | Fort Lewis, WA | Battle Simulation Center | | Fort Story, VA | Army Reserve Center/OMS | | Topeka, KS | NG Armed Forces Reserve Center | | Fiscal Year 2004 | | | Fort Stewart, GA | Physical Fitness Training Center | | Fort Meade, MD | Army Reserve Center | | Lenoir, NC | NG Readiness Reserve Center | | Fiscal Year 2005 | | | Fort Campbell, KY | Barracks Complex-42nd St/Indiana | | Fort Bliss, TX | Missile Defense Instruction Facility | | Fort Meade, MD | Army Reserve Center, Ph 2 | | Camp Robinson, AR | NG Army Aviation Support Facility | ## Armed Services Conference Report 108-354 ### Powertrain/Flexible Maintenance Center, Anniston Army Depot, Alabama On page 802, the conferees strongly urged the Secretary of Defense to include this project in the Army's FY 2005 budget submission. The Army included this project in the fiscal year 2005 budget request in the amount of \$23,690,000. # **House Armed Services Committee Report #108-106** # **Minor Construction** On page 399, the Conferees directed the Army to make FY04 funds available out of the minor construction account for the following projects. | | | | Not less than | | |--------------|----------------------------|----------------------------|---------------|---------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$thousands) | <u>Status</u> | | AL | Anniston Army Depot | General Instruction | 1,050 | Withdrawn* | | | | Building | | | | CA | Fort Irwin | Explosive Ordnance | 1,500 | Under | | | | Disposal Ops Bldg | | Design** | ^{*}On page 18 of the MILCON Conference Report 108-342, the Conferees withdrew the requirement to fund this project. # Planning and Design On page 399, the Conferees directed the Army to provide funds for the design the following project. | | | | Not less than | | |--------------|------------------|----------------------------|---------------|---------------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$thousands) | <u>Status</u> | | AL | Redstone Arsenal | Munitions Training | 158 | Under Design | | | | Facility | | | | CO | Fort Carson | Barracks Complex | 500 | Under Design | | | | (Hospital Area) | | | | MD | Fort Detrick | Satellite Communications | 740 | Under Design | | | | Center | | | | TX | Corpus Christi | Aircraft Corrosion Control | 740 | Under Design | ^{**} Award of this project is planned for 4th quarter, fiscal year 2004. # **Items of Interest - Military Construction Appropriations Committees** # House Appropriations Conference - Report #108-342 # Planning and Design On page 18, the Committee directed the Army to provide funds for the design the Anniston Army Depot Powertrain Maintenance Facility in lieu of funds for minor construction to construct a general instruction building at Anniston Army Depot, Alabama, as proposed by the House | | | | <u>Not less than</u> | | |--------------|-----------------|------------------------|----------------------|---------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$thousands) | <u>Status</u> | | AL | Anniston Army | Powertrain Maintenance | 1,000 | Included in | | | Depot | Facility | | FY05 Budget | | | - | • | | Request | ### Senate Appropriations Committee -Report #108-82 # Real Property Maintenance Reporting Requirement On page **19**, the Committee directed the Services to continue to provide real property maintenance backlog information on the DD Form 1390 at all installations for which there is a requested project. In addition, for all troop housing requests, the DD Form 1391 is to continue to show all real property maintenance (RPM) conducted in the past two years, and all future requirements for unaccompanied housing at that location. The FY05 Budget justification documents provided this year comply with this guidance. Sustainment, Restoration and Modernization (SRM) funding (vice RPM) and requirements information is provided as requested. # Planning and Design On page 20-21, the Committee directed the Army to provide funds for the design the following projects. | | | | <u>Not less than</u> | | |--------------|-----------------|-----------------------------|----------------------|---------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$thousands) | <u>Status</u> | | KY | Fort Campbell | Urban Assault Course 101st | 239 | Under Design | | | | AD | | | | KY | Fort Knox | Dining Facility Renovation | 178 | Under Design | | TX | Fort Bliss | Tactical Equipment Shop | 663 | Under Design | | TX | Red River AD | Wheeled Vehicle Rebuild Fac | 2,890 | Under Design | | NJ | Fort Monmouth | Battery Test Facility | 182 | Under Design | | | | | | | # **Minor Construction** On pages 20-21, the Committee directed the Army to make FY04 funds available out of the minor construction account for the following projects: | | | | Not less than | | |--------------|-------------------|---------------------------|---------------|---------------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$thousands) | <u>Status</u> | | AK | Donnelly Training | UAV Maintenance | 1,500 | Under Design | | | Area | Facility | | | | AK | Fort Richardson | Replace Ship Creek | 1,500 | Under Design | | | | Bridge | | | | AK | Fort Wainwright | Chapel Expansion | 1,500 | Under Design | | AK | Fort Wainwright | Gymnasium Addition | 1,500 | Under Design | | NV | Hawthorne Army | Water Treatment Facility | 2,950 | Under Design | | | Depot | | | | | TX | Fort Bliss | Chaffee (Main) Gate | 910 | Under Design | | TX | Fort Bliss | Robert E. Lee (Main) Gate | 1,200 | Under Design | Award of these projects is planned for 4th quarter, fiscal year 2004. # **Items of Interest - Military Construction Appropriations Committees** ### House Appropriations Committee - Report #108-173 # Fort Belvoir Transportation Infrastructure. The Committee directed the Secretary of the Army to insure that the Fort Belvoir Master Plan identifies transportation infrastructure improvements necessary to ensure optimum access and mobility are maintained. Identification and analysis of transportation infrastructure improvements to include improvement of access control points, widening of existing roadways, construction of additional roads, North – South Post Overpass, and Richmond Highway and Telegraph Road Connector Road South, and provision of light rail and/or metro service are included in the ongoing Fort Belvoir Master Plan update. Local and regional impacts of each of the proposed land use plans are being evaluated and the transportation
infrastructure improvements necessary to support the planned construction and to mitigate impacts are being incorporated into the planning # Planning and Design On page 11-12, the Committee directed the Army to provide funds for the design of the following projects. | | | | Not less than | | |--------------|------------------|--|---------------|---------------------------------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$thousands) | <u>Status</u> | | AL | Redstone Arsenal | Munitions Training Facility | 158 | Under Design | | CO | Fort Carson | Barracks Complex
(Hospital Area) | 500 | Included in
FY05 Budget
Request | | MD | Fort Detrick | Satellite Communications | 740 | Under Design | | TX | Corpus Christi | Aircraft Corrosion
Control Facility | 720 | Under Design | ### Minor Construction On page 11-12, the Committee directed the Army to make FY04 funds available out of the minor construction account for the following projects: | | | | Not less than | | |--------------|-----------------|--------------------|----------------------|---------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | <u>(\$thousands)</u> | <u>Status</u> | | CA | Fort Irwin | Explosive Ordnance | 1,500 | Under Design | | | | Disposal Ops Bldg | | | Award of this project is planned for 4th quarter, fiscal year 2004. ### Other Items of Interest ### Overseas Construction. This years budget estimate request includes five Military Construction, Army (MCA) projects totaling \$115,200,000 and two Army Family Housing Construction (AFHC) projects totaling \$14,800,000 in authorization and authorization of appropriations to construct facilities overseas. This represents 7 percent of our MCA and 2.4 percent of our AFHC budget request. These 7 projects are the minimum number of essential projects supported by the Combatant Commanders at locations vital to their long-term missions. # Library and Learning Center, Ph 1, U.S. Military Academy, NY. United States Military Academy Library and Learning Center: This years budget request includes the first phase of a project at the United States Military Academy at West Point, New York to construct a \$60,000,000 Library and Learning Center. Full authorization is requested this year but only \$34,500,000 in appropriations is requested. The additional \$25,500,000 in appropriations will be requested in Fiscal year 2006. This project will provide a modern, technologically capable and space efficient environment to conduct the Academy's educational mission. Previous Middle States accreditation reviews have highlighted concern with the current condition and adequacy of the physical space. Without this project, accreditation failure is inevitable. ### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|--|------|-----------------|------------|---------|------| | | PROJECT | | AUTI | HORIZATION APPI | ROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Alabama | ı | Anniston Army Depot (AMC/SERO) | | | | | 3 | | | 50499 | Powertrain Component Rebuilding Facility | | 23,690 | 23,690 | C | 5 | | | | | | | | | | | | | Subtotal Anniston Army Depot PART I | \$ | 23,690 | 23,690 | | | | | | | | | | | | | | | * TOTAL MCA FOR Alabama | \$ | 23,690 | 23,690 | | | | 1. COMPONENT | FY | 2005 MILITARY CONS | TRUCTION PROGRAM | 1 | 2. DATE | |------------------------|-----------------|---|------------------|----------------|-------------------------| | ARMY | | | | - | 02 FEB 2004 | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMAND | | | 5. AREA CONSTRUCTION | | | | | | | COST INDEX | | Anniston Army Depot | : | US Army Materiel C | ommand | | | | Alabama | | (Installation Mgt | Agency, Southeas | st Region) | 0.78 | | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT STUD | ENTS | SUPPORTED | | | | OFFICER ENLI | ST CIVIL OFFICER E | NLIST CIVIL OFF | FICER ENLIST C | IVIL TOTAL | | A. AS OF 30 SEP 200 | 3 5 | 20 3110 0 | 0 0 | 11 219 | 1648 5,013 | | B. END FY 2009 | 5 | 20 3050 0 | 0 0 | 11 219 | 1618 4,923 | | | | | | | | | | | | Y DATA (\$000) | | | | A. TOTAL AREA | | 6,183 ha | (15,279 AC) | | 04 502 | | | | SEP 2003 | | | 04,703 | | | | IVENTORY | | | 95,500 | | | | THE FY 2005 PROGRAM | | | 23,690 | | | | THE FY 2006 PROGRAM. | | | 2,640 | | | | G (NEW MISSION ONLY) | | | 0 | | | | • | | | 82,789 | | H. GRAND TOTAL | | | | 2,1 | 09,322 | | 8. PROJECT APPROPRI | ATTONS REQUEST | TED IN THE FY 2005 F | ROGRAM: | | | | CATEGORY PROJECT | | | 1001411- | COST | DESIGN STATUS | | CODE NUMBER | | OJECT TITLE | | (\$000) | START COMPLETE | | | | Component Rebuilding | Facility | 23,690 | 09/2003 07/2005 | | | | | , | | , | | | | | TOTAL | 23,690 | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | | | | | | CATEGORY | | | | COST | | | CODE | | OJECT TITLE | | (\$000) | | | A. INCLUDED IN | | | | 2 640 | | | 421 | THAAD Igloo | opyrades | | 2,640 | | | | | | TOTAL | 2,640 | | | | | | | , | | | B. PLANNED NEXT | THREE PROGRAM | YEARS (NEW MISSION | ONLY): NONE | | | | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AND MODERN | IIZATION (SRM): | 38 | | | | | | | | | | 10. MISSION OR MAJO | DE FINICIPIANCI | | | | | | | | the receipt store | one and terms of | aggioned com | modities, i.e., general | | - | | - , | <i>3</i> , | _ | serve stock, etc. To | | | | | _ | - | conversion of assigned | | | | | | | n, missiles, etc. To | | provide installation | | | _ | | | | province impediately | 24 | organization | , a.m. co opero | 000191100 11 | | | | | | | | | | COMPONENT
ARMY | FY 2005 MILITARY CONSTRUCTION | PRUGRAM | 2. DATE
02 FEB 2004 | |---------------------------------|---|------------------------|-------------------------| | INSTALLATION | AND LOCATION: Anniston Army Depot | Alabama | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | | | | | |
DEMADVO | | | | | REMARKS : The estimated c | ost to remedy the deficiencies in all exis | sting permanent and se | mi-permanent facilities | | | n is \$37,857, based on the Installation St | | | | October 2003. | | - | | | | | | | |
 | 1 COMPONENTE | | | | | | | | 0 DAME | | | | |--|-------------|------------------|--------|----------|-----|---------------|---------------------------------------|--------------|-------------|--|--| | 1.COMPONENT | EV 0 | 005 MTI I | רתאח | T CON | -am | DICTION DOOL | | 2.DATE | | | | | 3.53/4/ | FY 2 | 002 WITT | .TAK | Y CON | SI | RUCTION PROJE | CT DATA | | | | | | ARMY 3.INSTALLATION AND LOCATION 4.PROJECT TITLE | | | | | | | | UZ | 02 FEB 2004 | | | | | | | | | | | | | | | | | Anniston Army | Depot | | | | | Powertrain (| Component | : Rebull | Rebuilding | | | | Alabama | | <u> </u> | | Facility | | | | | | | | | 5.PROGRAM ELEMENT | ! | 6.CATEGORY CODE | 7.PROJ | | | | | COST (\$000) | | | | | | | 1 | | | | | · · · · · · · · · · · · · · · · · · · | | 690 | | | | 72896A | | 214 | | | | 50499 | Approp | 690 | | | | | | | | 9 | .COST I | EST | 'IMATES | | | | | | | | ITEM | | UM | (M/E) | | QUANTITY | | | | | | | PRIMARY FACILI | | ! | | | | | | | 15,625 | | | | Powertrain Mai | | | | (SF) | | 13,239 (| 142,500) | - | | | | | Building Infor | rmatio | n Systems | LS | | | | | | (147) | | | | | | ! | | | | | | | | | | | | | ! | | | | | | | | | | | | | ! | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | 4,942 | | | | Electric Servi | ice | ! | LS | | | | | | (494) | | | | Water, Sewer, | Gas | ! | LS | | | | | | (308) | | | | Steam And/Or (| Chille | d Water Dist | LS | | | | | | (233) | | | | Paving, Walks, | , Curb | s & Gutters | LS | | | | | | (577) | | | | Storm Drainage | 3 | ! | LS | | | | | | (111) | | | | Site Imp(1,31 | l6) De | mo(1,140) | LS | | | | | | (2,456) | | | | Information Sy | stems | ! | LS | S | | | | (158) | | | | | Antiterrorism | /Force | Protection | LS | | | | | | (229) | | | | Equipment Relocation | | | LS | | | | | | (376) | | | | ESTIMATED CONT | TRACT | COST | | | | | | | 20,567 | | | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | 1,028 | | | | SUBTOTAL | | | | | | | | | 21,595 | | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | 1,231 | | | | DESIGN/BUILD - DESIGN COST | | | | | | | | | 864 | | | | TOTAL REQUEST | | | | | | | | | 23,690 | | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 24,000 | | | | INSTALLED EQT- | | | | | | | | | (26,013) | | | | | 0 | 111 1 110 1 | | | | | | | (20,0==, | | | | | | | | | | | | | | | | Construct a facility for the overhaul and 10.Description of Proposed Construction production of reciprocating engines to include a dynamometer test area, chemical and abrasive cleaning areas, machining areas, component disassembly areas, welding areas, component reassembly areas, lunchroom areas, storage areas, supervisor and support administration areas with comprehensive interior design, fire protection, multiple overhead bridge crane systems, heating, ventilation, and air conditioning (HVAC) (400 tons), and component receiving and shipping areas. Supporting facilities include utilities; electric service; roadways; hardstand; sanitary sewer; industrial sewer; storm
sewer; and communication lines. Purchase new equipment and install in the new facility (using other appropriations), relocate certain existing bridge crane systems and existing equipment to new facility. Equipment will be a combination of new and relocated equipment. Steam lines will be extended from the southeast corner of the building to provide process steam and heat. Construct two bridges; one across Dry Creek and one across one of its tributaries. Access for persons with disabilities will be provided. Anti-terrorism/force protection (AT/FP) measures will include observance of vehicle access siting distances, landscaping berms, exterior lighting, laminated glass, and walkway bollards. | 1.COMPONENT | 1737 | 2005 | MTT TUADY | CONSTRUCTION | DDO TEC | m Dama | Z.DAIE | |-------------------|-----------|--------|------------|--------------|---------|------------|-------------| | ARMY | FI | 2005 | MILIIARI | CONSTRUCTION | PROJEC | I DAIA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Anniston Army | Depot, | Alabar | na | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | Powertrain Com | nponent | Rebuil | lding Faci | lity | | | 50499 | 11. REQ: 92,531 m2 ADQT: 79,292 m2 SUBSTD: 13,239 m2 PROJECT: Construct a flexible integrated Powertrain facility for the overhaul and production of reciprocating engines for ground combat vehicles. (Current Mission) <u>REQUIREMENT:</u> This project is required to support Anniston Army Depot's mission to repair and overhaul the Army's reciprocating engines. Anniston Army Depot is the Department of Defense's Center of Technical Excellence for Land Combat Vehicles and their components. Repair and overhaul of reciprocating engines is a core element in the Army's Recapitalization Program for repairing combat vehicles. This project will fulfill the Army's current and future production requirements for combat vehicle powertrain components and improve Army readiness by providing soldiers in the field high quality components more quickly. CURRENT SITUATION: Currently, repair of powertrain components is dispersed among 13 production and support shops scattered over 54 acres at Anniston Army Depot. This causes many problems and inefficiencies including longer assembly times, parts damage due to weather and multiple handling, substandard parts accountability, higher risk in worker safety (fatigue due to multiple and lengthy material handling operations), and increased environmental liability since current operations are so widely dispersed they inhibit the ability to expand new technologies for environmental improvements into the production process. IMPACT IF NOT PROVIDED: If this project is not provided, the ability to provide the soldier in the field with timely, reliable, sustainable, and survivable combat vehicles will be negatively impacted. Continued use of widely dispersed facilities will continue operational inefficiencies and resultant higher costs, longer assembly times, parts damage, higher risk in worker safety, and increased environmental liability. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet this requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | | | | | | 2.DATE | | | |------------------------------|---------------|----------------------------|------------|---------------|-------------|---------------------------------------|---|-------------|--| | I. COM CILLI | | FY 2005 | MILITAR | Y CONSTRUCTI | ON PROJE | CT DATA | 2.2 | | | | ARMY | | | | | .01 | - | 02 FI | EB 2004 | | | 3.INSTALLATION | AND LOCA | ATION | Anniston Army Depot, Alabama | | | | | | | | | | | 4.PROJECT TITL | E | | | | | 5.PROJECT | NUMBER | | | | | | | · _ | | ĺ | | - 0. | | | | Powertrain (| Compone | nt Rebuil | lding Fac | ility | | | 504 | 199 | | | 12. SUPPLEM | MENTAL | ~ v ш v • | | | | | | | | | | | <u>DATA:</u>
d Design I |)a+a: | | | | | | | | A. ES | | | Jala• | | | | | | | | ν = |) Stat
(a) | | sian Star | ted | | | . SEP | 2003 | | | | (b) | | | As Of Janua | | | | | | | | (c) | | | d | | | | | | | | (d) | | | lete | | | | | | | | (e) | | | Estimating (| | | osts | YES | | | | (f) | | | ontract: De | | | | | | | | (g) | | | and life cyc | | analysis | will be | | | | | | document | ed during | g the final | design. | | | | | | (2 |) Basi | a • | | | | | | | | | (4 |) вазі
(а) | | ∃ or Defi≀ | nitive Desig | an: NO | | | | | | | (ω, | D Carron - | 1 01 2011 | IILLIVE DUNI | J11. 1.0 | | | | | | (3) |) Tota | al Design | Cost (c) | = (a) + (b) (| OR (d)+(e | e): | (\$(| 000) | | | ı | (a) | | | ans and Spec | | | ` ' | • | | | | (b) | All Othe | er Design | Costs | | | 1 | L,825 | | | | (c) | | | t | | | | | | | | (d) | _ | | | | | | | | | | (e) | In-house | <u> </u> | | | | • • • • | 400 | | | (4 | \ Cong | t-mation | Contract | Award | | | MΛD | 2005 | | | (- |) (0110 | truccion | COILLIACE | Awaru | . . | | ···· ITAIN | <u> </u> | | | (5) |) Cons | truction | Start | | | | APR | 2005 | | | | , | | ~ | • • • • | | • • • • | • | | | | (6 |) Cons | struction | Completio | on | | | <u>JAN</u> | 2007 | | | ı | | | | | | | | | | | 7 E.W. | ' : an t | | "t + b · | 1 | 1- 1 ah . | ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' | ! 3 a A fa | | | | B. Equ
other app | | | ed with t | this project | : Which w | MITT DE P | rovlaea 11 | com | | | OCITET OFF. | LOPIIGO | .1UII. | | | | Fisc | al Year | | | | Equipmen | nt. | | P: | rocuring | | | opriated | Cost | | | Nomencla | | | | ppropriation | า | | <u>equested</u> | (\$000) | | | | | | | | = | | | | | | New Equip | | | | OPA | | 200 | | 25,965 | | | Info Sys | - ISC | | | OPA | | 200 | 6 | 48 | ТО | TAL | 26,013 | Installation Engineer: MIKE MATHEWS ### DEPARTMENT OF THE ARMY FISCAL YEAR 2005 MILITARY CONSTRUCTION (PART I) ### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |--------|---------|--|-----|-------------|---------------|---------|------| | | PROJECT | | AUT | THORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Alaska | | Fort Richardson (USARPAC/PARO) | | | | | 11 | | | 53392 | Sniper Field Fire Range | | 3,100 | 3,100 | N | 13 | | | 57725 | Digital Multipurpose Training Range | | 13,600 | 13,600 | N | 16 | | | 58047 | Barracks Complex | | 7,600 | 7,600 | C | 19 | | | | | | | | | | | | | Subtotal Fort Richardson PART I | \$ | 24,300 | 24,300 | | | | | | | | | | | | | | | Fort Wainwright (USARPAC/PARO) | | | | | 23 | | | 46789 | Barracks Complex Renewal-Santiago Road | | 30,912 | 30,912 | C | 25 | | | 47125 | Barracks Complex - Lorraine Road | | 39,815 | 39,815 | C | 28 | | | 56693 | Combined Arms Collective Training Facility | | 21,732 | 21,732 | N | 31 | | | | | | | | | | | | | Subtotal Fort Wainwright PART I | \$ | 92,459 | 92,459 | | | | | | | | | | | | | | | * TOTAL MCA FOR Alaska | \$ | 116,759 | 116,759 | | | | 1. COMPONENT | 77 | 2005 MILITAR | V CONTO | א∩ דידי⁄ו זכוי | MV. DDOOD VM | | | 2. DA | יטיים | |--------------------------|------------------|-----------------|----------------|----------------|-----------------|-----------|-------|---------|------------------| | | 1.1 | . ZUUS PILLILAN | Y COIN | .RUC1101 | PROGRAM | | | | | | ARMY | | | | | | | | UZ | FEB 2004 | | 2 TATOMATT AMITON AND LO | C2.777.037 | 4 (0) (0) | 7370 | | | | | | CONTOURNI ONI | | 3. INSTALLATION AND LO | CATION | 4. COMM | IAND | | | | | | EA CONSTRUCTION | | | | | C. | | | | | CO | ST INDEX | | Fort Richardson | | US Army Paci | | | | | | | | | Alaska | | (Installatio | n Mgt <i>I</i> | Agency, | Pacific R | Region) | | | 1.68 | | | | | | | | | | • | | | 6. PERSONNEL STRENG | | | STUDE | | | SUPPOR | | | 10m2 T | | | | ST CIVIL OFF | | - | | | | | OTAL | | A. AS OF 30 SEP 200 | | 52 758 | 0 | 37 | 0 | | 57 | 1073 | 4,519 | | B. END FY 2009 | 236 25 | 67 708 | 0 | 36 | 0 | 20 | 57 | 1039 | 4,663 | | | | | | | | | | | | | | | | VENTORY | DATA (| | | | | | | A. TOTAL AREA | | 29,572 ha | | (73,07 | | | | | | | B. INVENTORY TOTA | | | | | | | | 03,927 | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | • • • • • • • • | | 1 | 58,361 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 P | ROGRAM. | | • • • • • • • • | | : | 24,300 | | | E. AUTHORIZATION | INCLUDED IN T | HE FY 2006 PR | OGRAM. | | | | | 0 | | | F. PLANNED IN NE | XT THREE YEARS | (NEW MISSION | ONLY). | | | | | 0 | | | G. REMAINING DEF | ICIENCY | | | | | | (| 67,900 | | | H. GRAND TOTAL | | | | | | | 5,2 | 54,488 | | | | | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY | 2005 PF | ROGRAM: | | | | | | | CATEGORY PROJECT | | | | | | COST | | DESIGN | STATUS | | CODE NUMBER | PF | OJECT TITLE | | | | (\$000) | | START | COMPLETE |
 178 53392 | Sniper Field | l Fire Range | | | | 3,1 | 00 | 01/2003 | 09/2004 | | 178 57725 | Digital Mult | ipurpose Trai | ning Ra | nge | | 13,6 | 00 | 01/2003 | 10/2004 | | 721 58047 | Barracks Con | plex | | | | 7,6 | 00 | 02/2003 | 06/2004 | | | | | | | | | | | | | | | | | TOTA | L | 24,3 | 00 | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | CATEGORY | | | | | | COST | | | | | CODE | PF | OJECT TITLE | | | | (\$000) | | | | | A. INCLUDED IN ' | THE FY 2006 PF | OGRAM: NONE | B. PLANNED NEXT | THREE PROGRAM | I YEARS (NEW M | ISSION | ONLY): | NONE | | | | | | | | | | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AND | MODERNI | ZATION | (SRM): | 4 | 35 | 10. MISSION OR MAJO | R FUNCTIONS: | | | | | | | | | | Provide quality | installation | support and s | ervices | to our | customer | s. Plan | and e | execute | mobilization and | | deployment support | | | | | | | | | | | Brigade Combat Team | - | | | | | | | _ | | | resources; sustain | | _ | | | | | | _ | _ | | Century. | Sololing Communi | .0, 1010010101 | and pi | | OT MOTI-T | .C1129 OI | J. 1 | y ram | | | carcary. | ARMY | FY 2005 MILITARY CONSTRUCTION | JN PKUJRAM | 2. DATE
02 FEB 2004 | |----------------------------------|---|------------|------------------------| | INSTALLATION | AND LOCATION: Fort Richardson | Alaska | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | _ | (\$00 | | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | | ost to remedy the deficiencies in all exn is \$435,358, based on the Installation | | | |
 | 1 COMPONENTE | | | | | | | | 0 DAME | | | |------------------------|-------------|----------------|----------|--------|-------------|--------|------------|------------|----------|--| | 1.COMPONENT | FY 2 | 005 MTT | ΤͲΔΟΥ | CONS | TRUCTION | DDO.TE | מיים המיים | 2.DATE | | | | ARMY | FI Z | OOS MIL | IIIAKI | COND | IKOCIION | FROOL | CI DAIA | | FEB 2004 | | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT | TITLE | | 02 | TED ZOOT | | | Fort Richardso | on | | | | | | | | | | | Alaska | | | | | Sniper | Field | d Fire R | ange | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY COD | E | 7.PRO | JECT NUMBER | | | COST (\$00 | 00) | | | | | | | | | | Auth | 3,100 | | | | 22212A | | 178 | | | 53392 | | Approp | 3, | 100 | | | | | | 9.0 | OST ES | TIMATES | | | | | | | | ITEM | | UM (I | M/E) | QUA | NTITY | | | | | | PRIMARY FACILI | | | | | | | | | 549 | | | Sniper Field F | | | EA | | 1 | | | 536,206 | (536) | | | Building Infor | rmatio | n Systems | LS | | | | | | (13) | SUPPORTING FAC | | <u>ES</u> | | | | | | | 2,223 | | | Electric Servi | | | LS | | | | | | (1,219) | | | Paving, Walks, | | s & Gutters | LS | | | | | | (591) | | | Storm Drainage | | | LS | | | | | | (48) | | | Site Imp(3 | | mo() | LS
LS | | | | | | (35) | | | Information Sy | /scems | | ГЭ | | | | | | (330) | ESTIMATED CONT | TRACT (| COST | | | | | | | 2,772 | | | CONTINGENCY PE | | | | | | | | | 139 | | | SUBTOTAL | псши | (3.000) | | | | | | | 2,911 | | | SUPV, INSP & (|)VERHE. | AD (6.50%) | | | | | | | 189 | | | TOTAL REQUEST | | (3,3,3,7, | | | | | | | 3,100 | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 3,100 | | | INSTALLED EQT- | | | | | | | | | () | | | | | | | | | | | | () | | | | | | | | | | | | | | | 10.Description of Prop | osed Const | ruction Con | struc | t a S: | niper Fie | ld Fi | re (SFF |) range | to be a | | | standardized N | 121/M2 | | | | | | | | | | | advanced rifle | mark | smanship tra | ining | for | selected | perso | nnel. T | he range | will | | | include a gene | eral i | nstruction b | uildi | ng, a | n enclose | d mes | ss, a bl | eacher | | | | enclosure, and | d an a | mmunition br | eakdo | wn fa | cility. T | his i | s to be | a fully | | | | automated rang | ge. Su | pporting fac | iliti | es in | clude con | struc | ction/up | grade of | a range | | | access road, s | site c | learing and | gradi | ng, a | nd the co | nstru | action o | f electr | ical and | | | information sy | stems | infrastruct | ure. | 11. REQ: | | 4 FP ADQ | T: | | NONE | SU | JBSTD: | | NONE | | | | | a standard | | | | | | | | | | capabilities. | | | | rlaid | on top o | f an | existin | g multi- | purpose | | | machine gun ra | _ | | | | | | | | | | | REQUIREMENT: | | US Army Alas | | | | | | | | | | Development Pl | | | | | | | | | | | | shortfall. Thi | | | | | | | | | ntly | | | being conducte | | | | | | | | | | | | requirements, | such | as stalking | and co | oncea | ıment. Fo | rt Ri | chardso | n provid | es | | | 1.COMPONENT | FY 2005 | MTT TTADV | CONSTRUCTION | DDO TECT | ראתא | 2.DATE | | | | |-----------------------------|----------------|-----------|--------------|----------|---------|--------|-------|------|--| | ARMY | FI 2003 | MILITARI | CONSTRUCTION | PROJECT | DAIA | 02 | PEB | 2004 | | | 3.INSTALLATION AND LOCATION | Fort Richardso | n, Alaska | | | | | | | | | | 4.PROJECT TITLE | | | | 5.1 | PROJECT | NUMBER | | | | | | | | | | | | | | | | Sniper Field F | 'ire Range | | | | | | 53392 | 2 | | ## REQUIREMENT: (CONTINUED) units, which would benefit from this construction. National Guard, Reserve units, State and Federal law enforcement agencies, and other DoD services will also use this facility. <u>CURRENT SITUATION:</u> USARAK does not currently have an Army standard automated range facility to support sniper field fire training or advanced rifle marksmanship training. Sniper and advanced marksmanship training is currently being supported through the use of machine gun and other ranges. IMPACT IF NOT PROVIDED: If this project is not provided, snipers assigned to USARAK will continue to train on sub-standard facilities. Necessary training objectives to fully support their critical combat roles will not be met. Additionally, without this facility, advanced marksmanship training objectives will not be supported at Fort Richardson. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no physical security measures are required. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2003</u> | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2004</u> | | (d) | Date Design Complete | SEP 2004 | | , , | | | - (e) Parametric Cost Estimating Used to Develop Costs _____ - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Wainwright - (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000)(a) Production of Plans and Specifications...... 158 | COMPONENT | | | | | 2.DATE | |---------------------|----------------|---------------|----------------|----------------|---| | | FY 2005 | MILITARY CON | STRUCTION PROJ | ECT DATA | | | ARMY INSTALLATION A | ND LOCATION | | | | 02 FEB 2004 | | INSTALLATION A | ND LOCATION | | | | | | ort Richards | on Alagka | | | | | | PROJECT TITLE | OII, Alaska | | | 5.PROJECT NU | IMBER | | 11100001 11100 | | | | 3.11.00201 1.0 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | niper Field | Fire Range | | | | 53392 | | | | | | | | | 2. SUPPLEME | NTAL DATA: (Co | ontinued) | | | | | A. Esti | mated Design I | ata: (Continu | ed) | | | | | | | s | | | | | (c) Total De | esign Cost | | | | | | | | | | | | | (e) In-house | 2 | | | 130 | | (4) | Construction | Contract Awar | d | | <u>JAN 2005</u> | | (5) | Construction | Start | | | <u>MAR 2005</u> | | (6) | Construction | Completion | | | <u>DEC 2005</u> | Installation Engineer: Frank Hall | 1.COMPONENT | | | | | | | | 2.DATE | | |---|-------------|------------------|--------|-------|--------------|-----------|-------|-----------|----------| | | FY 2 | 005 MIL 3 | TARY | CON | STRUCTION PR | OJECT DA | ΓA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4.PROJECT TI | TLE | | | | | Fort Richardso | on | | | | | | | | | |
Alaska | | | | | Digital M | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PR | OJECT NUMBER | | CT C | OST (\$00 | | | | | | | | | Auth | | 13, | | | 22212A | | 178 | | | 57725 | Approp | | 13, | 600 | | | | | 9.0 | OST E | STIMATES | | | | | | | ITEM | | UM (| M/E) | QUANTI | TY | | | | | PRIMARY FACILI | | _ | | | | | | 0.4.0000 | 5,095 | | Mulitpurpose T | | | EA | \ | 1 - | | | 847202 | | | Large Range Co | | | m2 (| | 148.65 (| | | 2,154 | | | Operations & S | | | m2 (| | 74.32 (| | | 1,920 | | | Ammo Breakdown | | _ | m2 (| SF) | 23.97 (| | | 1,532 | | | Storage Buildi | | | EA | | 3,014 - | _ | | 105.47 | , , | | Total from C | | | | | | | | | (1,430) | | SUPPORTING FAC | | <u>ES</u> | - ~ | | | | | | 7,047 | | Electric Servi | | | LS | | _ | _ | | | (6,090) | | Storm Drainage | | (51) | LS | | _ | _ | | | (198) | | _ | LO) De | | LS | | _ | _ | | | (461) | | Information Sy | stems | | LS | | _ | _ | | | (298) | ESTIMATED CONT | TRACT | COST | | | | | | | 12,142 | | CONTINGENCY PE | | | | | | | | | 607 | | SUBTOTAL | | (/ | | | | | | | 12,749 | | SUPV, INSP & C |)VERHE | AD (6.50%) | | | | | | | 829 | | TOTAL REQUEST | | , | | | | | | | 13,578 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 13,600 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | (1,963) | | ~ | | | | | | | | | , , , | | | | | | | | | | | | | 10.Description of Propo | osed Const | truction Cons | struc | t a | Digital Mult | i-Purpose | e Tr | aining | Range | | (MPTR) to supp | ort c | rew qualifica | ation | tas | ks. Faciliti | es inclu | de a | large | range | | control facili | ty, a | small After | Acti | on R | eview (AAR) | building | , a | genera | 1 | | instruction bu | uildin | g, an enclose | ed mea | ss f | acility, an | operation | ns a | nd sto | rage | | building, an a | ammuni | tion break do | own b | uild | ing, and amm | unition : | load | ing do | ck, | | bleacher enclo | sure, | bivouac area | a, un | it s | taging area, | arctic : | latr | ine, p | rimary | | power and on-s | site a | nd targetry o | contr | ol. | Supporting f | acilitie | s in | clude | electric | | service, roads | s, dra | inage ditch, | info | rmat | ion systems, | and site | e im | provem | ents. | | Demolish build | lings | (3,000 SF). 7 | Carge | try | and instrume | ntation v | will | be fu | nded by | | other procurem | ment, | Army (OPA). | 11. REQ: | | 1 FP ADQT | | | NONE | SUBSTD: | | | NONE | | PROJECT: Cons | struct | a Digital Mu | ılti-1 | Purp | ose Training | Range (I | OMPT: | R). (N | ew | | Mission) | | | | | | | | | | | REQUIREMENT: | | range is req | | | | | | | | | training scena | | | | | | | | | | | transition fro | | | | | | | | | | | OMPTR to support mounted crews and section gunnery. Army training standards | | | | | | | | | | | 1.COMPONENT | | | | | | | 2.DATE | | | |---|----------------|---------|--------|------------|------|-----------|--------|----------|--| | | FY 2005 | MILITAR | Y CONS | TRUCTION F | ROJE | CT DATA | | | | | ARMY | | | | | | | 02 | FEB 2004 | | | 3.INSTALLATION AND LOCATION | Fort Richardson, Alaska | | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | Digital Multipurpose Training Range 57725 | 9. COST ESTI | MATES (CONT | INUED) | | | | | | | | | | | | | | | | Unit | Cost | | | Item | | UM | (M/E) | QUANT | TITY | | COST | (\$000) | | | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINU | ED) | | | | | | | | | Latrine - Arti | .C | m2 | (SF) | 19.97 | (| 215) | 2,416 | (48) | | | BIVOUAC Area | | ha | (AC) | 1 | (| 2.47) | 75,830 | (76) | | | Unit Staging A | Area | ha | (AC) | .50 | (| 1.24) | 53,242 | (27) | | | Site Clearing | & Grubbing | LS | | | | | | (520) | | | Range Roads & | Paving | LS | | | | | | (693) | | | Building Infor | mation Syst | ems LS | | | | | | (66) | | | | | | | | | | Total | 1,430 | | | i | | | | | | | | | | <u>CURRENT SITUATION:</u> There are no facilities available at Fort Richardson, Alaska that provides state-of-the-art feedback for mounted crew gunnery qualification tasks. Currently active Army, reserve components, and National Guard units, cannot make most efficient use of training time available to meet optimum readiness levels and be fully prepared for combat deployment. <u>IMPACT IF NOT PROVIDED:</u> Army training standards for assigned forces cannot be achieved efficiently without this range. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no physical security measures are required. No antiterrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2004</u> | | (d) | Date Design Complete | OCT 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. | 1.COMPONENT | | | | 2.DATE | | |--------------------|----------------------------|---|-------------|---|--------------| | | FY 2005 MILI | TARY CONSTRUCTION PROJE | ECT DATA | | | | ARMY | | | | 02 FE | в 2004 | | 3.INSTALLATION AN | ND LOCATION | | | | | | | | | | | | | Fort Richards | on. Alaska | | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | NUMBER | | | | | | | | | |
 Digital Multi | purpose Training Ra | ange | | 577 | 25 | | Digital Marci | | 90 | | 3 | 23 | | 12. SUPPLEME | NTAL DATA: (Continu | ied) | | | | | | mated Design Data: | | | | | | (2) | Basis: | (Concinaca) | | | | | (4) | | Definitive Design: NO | | | | | | (a) Standard of D | Permittive Design. No | | | | | (3) | Total Dogian Cost | (a) = (a) + (b) OD (d) + (| - \ · | (\$0 | 00) | | (3) | _ | (c) = (a) + (b) OR (d) + (c) $(c) = (a) + (b) OR (d) + (c)$ | | ` ' | • | | | | F Plans and Specification | | | <u>600</u> | | | | sign Costs | | | <u>289</u> | | | | Cost | | | <u>889</u> | | | | | | | <u>600</u> | | | (e) In-house | | | • | 289 | | (4) | Construction Contr | ract Award | | <u>MAR</u> | <u> 2005</u> | | | | | | | | | (5) | Construction Start | | | <u>APR</u> | <u> 2005</u> | | (6) | G | | | CED | 2226 | | (6) | Construction Compi | letion | | <u>Sep</u> | 2006 | | | | | | | | | B. Equi | nment associated wi | th this project which w | will be pr | rovided fr | ∩m | | other appro | | .cm cmp project mmer. | VIII ~~ | .001464 11 | Oili | | - - | - | | Fisca | al Year | | | Equipment | | Procuring | Appro | opriated | Cost | | Nomenclat | | Appropriation | | equested | (\$000) | | | <u> </u> | | | 2-10 | 1.4, | | Targetry | | OPA | 2006 | 5 | 1,931 | | Info Sys - | TSC | OPA | 2006 | | 32 | | 11110 010 | | 0111 | 2000 | , | 22 | | | | | ТО⊓ | ΓAL | 1,963 | | | | | 101 | | 1,000 | Installation Engineer: Mr. Frank Hall | 1.COMPONENT | FY 2 | 005 MIL : | ITAF | RY C | ONST | RUCTION PROJ | ECT DATA | 2.DATE | | |-------------------------|---|------------------|------------------|--------|-----------------|-----------------|------------|----------|----------| | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TITLE | | | | | Fort Richardso | n | | | | | | | | | | Alaska | | | | | | Barracks Cor | mplex | | | | | | | | | | | COST (\$00 | 0) | | | | | | | | | | Auth | 7, | 600 | | 22696A | | 721 | | | | 58047 | Approp | | 600 | | | | | ç | .cos | T EST | CIMATES | | | | | | ITEM | | TIM | I (M/E | .) | QUANTITY | | | | | PRIMARY FACILI | | | 011 | (11/1 | 5 / | ŽOVII I I I | | + | 6,118 | | UPH Barracks | <u></u> | | m2 | (SF |) | 2,160 (| 23.250) | 2,670 | | | Antiterrorism/ | Force | Protection | | (SF) | · 1 | 427.35 (| | | | | Special Founda | | 1100000 | | (SF) | | 2,160 (| | 64.58 | | | EMCS connection | | | LS | (22 | ' | | 23,233, | | (50) | | Building Infor | | n Svatema | LS | | | | | | (102) | | Darraring minor | ilia C I O | п Бувесшв | | | | | | | (102) | | SUPPORTING FAC | ידיד.דידי | F.S | + | | _ | | | | 664 | | Electric Servi | | <u> </u> | LS | | | | | | (159) | | Water, Sewer, | | | LS | | | | | | (38) | | Paving, Walks, | | a & Cuttora | LS | | | | | | (18) | | Site Imp(9 | | | LS | | | | | | (93) | | Information Sy | | | LS | | | | | | (356) | | TillOfmacron by | 'S L C III S | | CIL | | | == | | | (330) | | | | | | | | | | | | | ESTIMATED CONT |
TRACT | | <u> </u> | | + | | | | 6,782 | | CONTINGENCY PE | | | | | | | | | 339 | | SUBTOTAL | пседит | (3.000) | | | | | | | 7,121 | | SUPV, INSP & C | WEBHE | AD (6 50%) | | | | | | | 463 | | TOTAL REQUEST | , | (0.300) | | | | | | | 7,584 | | TOTAL REQUEST | (ROIIN | DED) | | | | | | | 7,600 | | INSTALLED EQT- | •
| • | | | | | | | () | | INSTALLED EQT | OTHER | ALLIKOL | | | | | | | () | | | | | | | | | | | | | 10.Description of Propo | nsed Const | truction Cons | <u>l</u>
stri | ıct : | <u>l</u>
ast | andard-design | <u> </u> | s Prim | arv | | facility costs | | | | | | | | | ary | | permafrost eng | | | | | | | | | and | | control system | | | | | | | | | | | service; reloc | | | _ | | | | | | | | sanitary and s | | | | | | | | | | | grading and co | | | | | | | | | | | recreational a | | | | | | | | | | | erosion contro | | | | | | | | | Πα | | | | | | | | | | | protect | | Supporting fac | | | | | | | | | | | the utilities | | | | | | | | | ea | | through connec | | | | | | | | | | | Anti-terrorism | | | | | | | | | | | reinforcement, | | | | | | | | | | | persons with d | | | | | | | | aprehens | ive | | interior and f | urnıs | nings related | d de | esigi | n se | rvices are re | equired. | | | | 11. REQ: | | 689 PN ADQ | L: | | | 629 PN St | UBSTD: | | 60 PN | | 1.COMPONENT | EV | 2005 | мтт.ттару | CONSTRUCTION | DDO.TEC' | מיד גרו י | 2.DATE | | | | |-----------------------------|-------------------------|------|-----------|--------------|----------|-----------|--------|-------|------|--| | ARMY | 21 | 2003 | MIDITARI | CONBIROCTION | FROOLC | DAIA | 02 | PEB | 2004 | | | 3.INSTALLATION AND LOCATION | | | | | | | | | | | | Fort Richardso | Fort Richardson, Alaska | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT I | NUMBER | | | | | Barracks Compl | .ex | | | | | | | 58047 | 7 | | <u>REQUIREMENT:</u> This project is required to provide living conditions for soldiers that meet current standards. The maximum barracks utilization is 60 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and are severely deteriorated. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all required physical security measures are included. Also, all anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$8M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Richardson, AK. Upon completion of this project, and other projects approved or budgeted through FY 2005, there is no remaining unaccompanied enlisted permanent party deficit at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2003 | |-----|---|----------| | (b) | Percent Complete As Of January 2004 | 65.00 | | , , | - · · · · · · · · · · · · · · · · · · · | ~== ~~~ | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Wainwright - (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) | 1.COMPONENT | FY 2005 MILITARY CONSTRUCTION PROJE | 2.DATE | |------------------|--|------------------| | ARMY | 11 2003 HEETING CONDINOCION INCO | 02 FEB 2004 | | 3.INSTALLATION A | ND LOCATION | | | Fort Richards | on Alagka | | | 4. PROJECT TITLE | OII, Alaska | 5.PROJECT NUMBER | | | | | | Barracks Comp | lex | 58047 | | 12. SUPPLEME | NEAL DATA: (Continued) | | | | NTAL DATA: (Continued) mated Design Data: (Continued) | | | 2002 | (a) Production of Plans and Specification (b) All Other Design Costs | | | (4) | Construction Contract Award | <u>JAN 2005</u> | | (5) | Construction Start | <u>APR 2005</u> | | (6) | Construction Completion | <u>APR 2006</u> | | | | | Installation Engineer: Frank Hall THIS PAGE INTENTIONALLY LEFT BLANK | | TINZ | COOK MATE TIMADA | ~~~~ | | | 1 0 1 | | |-------------------------|----------------|--|-----------------------|----------------------|------------|---|---------------------| | 1. COMPONENT | FI | 2005 MILITARY | CONSTRUCTIO | N PROGRAM | | | DATE | | ARMY | | | | U. | 2 FEB 2004 | | | | | | | | | | | | | 3. INSTALLATION AND LOC | ATION | 4. COMMAN | ND | | | | AREA CONSTRUCTION | | | | | | | | | COST INDEX | | Fort Wainwright | | US Army Pacifi | ic | | | | | | Alaska | | (Installation | Mgt Agency, | Pacific Reg | gion) | | 2.03 | | | | | | | | | | | 6. PERSONNEL STRENGT | H: PERMANE | NT | STUDENTS | | SUPPORTE | D | | | | OFFICER ENLIS | T CIVIL OFFIC | CER ENLIST C | IVIL OFFICE | ER ENLIST | CIVIL | TOTAL | | A. AS OF 30 SEP 2003 | 505 375 | 653 | 0 0 | 0 | 8 42 | 1073 | 6,031 | | B. END FY 2009 | 583 431 | | 0 0 | 0 | 7 42 | | 6,722 | | D. END FI 2002 | 303 131 | .5 750 | 0 0 | J | , | 1011 | 0,122 | | | | 7 TNN/I | עיייער בייירוער איירו | / 2 000 \ | | | | | | | | ENTORY DATA | | | | | | A. TOTAL AREA | | | (1,600,8 | | | | | | B. INVENTORY TOTA | L AS OF 30 SE | :P 2003 | | | 3 | ,856,594 | | | C. AUTHORIZATION | NOT YET IN INV | ENTORY | | | | 374,686 | | | D. AUTHORIZATION | REQUESTED IN T | HE FY 2005 PRO | OGRAM | | | 92,459 | | | E. AUTHORIZATION | INCLUDED IN TH | E FY 2006 PRO | GRAM | | | 33,000 | | | F. PLANNED IN NEX | T THREE YEARS | (NEW MISSION (| ONLY) | | | 0 | | | G. REMAINING DEFI | | | | | | 28,710 | | | H. GRAND TOTAL | | | | | 4 | ,385,449 | | | 11. 010110 101111 | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 8. PROJECT APPROPRIA | | ייי דאז יחינוני נויע או
ייי דאז יחינוני נויע או | UUE DDOGDYW. | | | | | | | IIONS REQUESTE | 'N TIM TUTE ET 50 | UUS PROGRAM | | ac am | DEGE | | | CATEGORY PROJECT | | | | | COST | | GN STATUS | | CODE NUMBER | | JECT TITLE | | | (\$000) | | T COMPLETE | | 721 47125 | Barracks Comp | lex - Lorraine | e Road | | 39,815 | 03/20 | 03 04/2004 | | 721 46789 | Barracks Comp | lex Renewal-Sa | antiago Road | | 30,912 | 03/20 | 03 08/2004 | | 179 56693 | Combined Arms | Collective Tr | raining Faci | lity | 21,732 | 04/20 | 02 11/2004 | | | | | | | | | | | | | | TOT | AL | 92,459 | | | | I | | | | | | | | | 1 | | | | | | _ | | | 9. FUTURE PROJECT AP | PROPRIATIONS: | | | | | | | | CATEGORY | | | | | COST | | | | CODE | DRC | JECT TITLE | | | (\$000) | | | | | | | | | (3000) | | | | A. INCLUDED IN T | | | | | 22 000 | | | | 721 | Barracks Comp | lex | | | 33,000 | | | | | | | | | | | | | | | | TOT | AL | 33,000 | | | | | | | | | | | | | B. PLANNED NEXT | THREE PROGRAM | YEARS (NEW MIS | SSION ONLY): | NONE | | | | | | | | | | | | | | C. DEFERRED SUST | AINMENT, RESTO | RATION, AND MO | ODERNIZATION | (SRM): | 636 | 10. MISSION OR MAJOR | FUNCTIONS: | | | | | | | | Provide quality | | nonort and ser | rvices to ou | r customers | Plan an | d execut | e on order | | mobilization readine | | | | | | | | | | _ | | | | | | | | of the installation | | _ | | | | _ | | | training areas; sust | ain strong com | munity relation | ons; and pro | vide for the | e Mett-Re | ing of 11 | he Army Family into | the 21st Century. | COMPONENT' | FY 2005 MILITARY CONSTRUCTION | N PROGRAM | 2. DATE | |---------------------|--|-------------------------|------------------------| | ARMY | | | 02 FEB 2004 | | | <u> </u> | | | | INSTALLATION | AND LOCATION: Fort Wainwright | Alaska | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | 00) | | A. AIR POLLUTIO | N | | 0 | | B. WATER POLLUI | | | 0 | | C. OCCUPATIONAL | . SAFETY AND HEALTH | | 0 | | | | | | | | | | | | REMARKS : | ost to remedy the deficiencies in all ex | isting permanent and se | mi_normanont_facilitic | | | nost to remeay the deficiencies in all exi
on is \$635,731, based on the Installation | | | | October 2003. | 7000,.01, 22004 011 012 11300011001011 | report mitorilat | as conditions as c | 1.COMPONENT | | | | | | 2.DATE | | |-------------------------------|---------------------|--------|--------|----------------|-----------|---------|----------| | | FY 2005 MIL | CTARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | 1 | | 02 | FEB 2004 | | 3.INSTALLATION AND | | | | 4.PROJECT TITL | | | | | Fort Wainwright | | | | Barracks Co | mplex Ren | ewal-Sa | ntiago | | Alaska | | | | Road | | | | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | | 7.PRO | JECT NUMBER | 8.PROJECT | | , | | | | | | | Auth | 30, | | | 22696A | 721 | | | 46789 | Approp | 30, | 912 | | | | 9.C | OST ES | TIMATES | | | | | | TEM | I) MU | M/E) | QUANTITY | | | | | PRIMARY FACILIT | <u>Y</u> | | | | | _ | 21,987 | | BARRACKS | | m2 (S | | 4,896 (|
| 2,705 | | | Company Operati | | m2 (S | SF) | 3,302 (| 35,542) | 2,588 | | | Building Inform | ation Systems | LS | | | | | (196) | SUPPORTING FACI | | | | | | | 5,656 | | Electric Servic | | LS | LS | | | | (829) | | Water, Sewer, G | | LS | LS | | | | (827) | | | illed Water Dist | LS | | | | | (193) | | _ | Curbs & Gutters | LS | | | | | (1,590) | | Storm Drainage | | LS | | | | | (25) | | _ |) Demo() | LS | | | | | (585) | | Information Sys | tems | LS | | | | | (391) | | Antiterrorism/F | orce Protection | LS | | | | | (220) | | Other | | LS | | | | | (996) | | ESTIMATED CONTR | ACT COST | | | | | | 27,643 | | CONTINGENCY PER | CENT (5.00%) | | | | | | 1,382 | | SUBTOTAL | | | | | | | 29,025 | | SUPV, INSP & OVERHEAD (6.50%) | | | | | | | 1,887 | | TOTAL REQUEST | | | | | | | 30,912 | | TOTAL REQUEST (ROUNDED) | | | | | | | 31,000 | | INSTALLED EQT-OTHER APPROP | | | | | | | () | 10.Description of Propose | d Construction Cons | struct | ab | arracks compl | ex includ | ing bar | racks | 10.Description of Proposed Construction Construct a barracks complex including barracks and four company operations facilities. Connect energy monitoring and control systems (EMCS)in each of the facilities. Supporting facilities include utilities; electric service; paving, walks, curbs and gutters; erosion control measures; information systems; and site improvements. Heating will be from a central energy plant. Anti-terrorism/force protection (AT/FP) measures will be provided by structural reinforcement, special windows and doors, and site measures. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. PROJECT: Construct a standard-design barracks complex. (Current Mission) REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. Maximum and intended utilization is 144 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are nearly 50 years old and are rapidly deteriorating. The existing operational facilities are too small and located in the barracks. | I.COMPONENT | | | | | | 2.DATE | | | |-------------------|----------------|-------------|--------------|---------|-----------|--------|-------|------| | | FY 2005 | MILITARY | CONSTRUCTION | PROJEC: | DATA | | | | | ARMY | | | | | | 02 | FEB 2 | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Wainwrigh | nt, Alaska | | | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | NUMBER | | | | | | | | | | | | | | Barracks Compl | ex Renewal-Sa | antiago Roa | ad | | | | 46789 | | If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$4M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Wainwright, AK. Upon completion of this project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 170 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: IMPACT IF NOT PROVIDED: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | MAR 2003 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 45.00 | | (c) | Date 35% Designed | NOV 2003 | | (d) | Date Design Complete | AUG 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Wainwright | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|-------|--|---------| | | (a) | Production of Plans and Specifications | 300 | | | (b) | All Other Design Costs | 2,875 | | | (c) | Total Design Cost | 3,175 | | | (d) | Contract | 2,080 | | | (0) | In-house | 1 005 | | 1.COMPONENT | | | | | | | 2.DATE | |-------------------|----------------|------------|--------------|-------------|---------|--------|-----------------| | | FY 2005 | MILITARY | CONSTRUCTION | PROJE | CT D | ATA | | | ARMY | | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | | | | | | | Fort Wainwrigh | nt, Alaska | | | | | | | | 4.PROJECT TITLE | | | | | 5.PRO | JECT N | UMBER | | | | | | | | | | | Barracks Comp | lex Renewal-Sa | antiago Ro | ad | | | | 46789 | | | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Co | ontinued) | | | | | | | A. Estir | mated Design I | Data: (Con | tinued) | | | | | | | | | | | | | | | (4) | Construction | Contract . | Award | | | | <u>JAN 2005</u> | | | | | | | | | | | (5) | Construction | Start | | • • • • • • | • • • • | | <u>FEB 2005</u> | | (-) | | | | | | | 0006 | | (6) | Construction | Completion | n | • • • • • | • • • • | | <u>SEP 2006</u> | | | | | | | | | | | | | | | | | | | Installation Engineer: Mr. Mike Meeks Phone Number: (907) 384-3000 | 1.COMPONENT | | | | | | | 2.DATE | | |---|-----------|-------|--------|-------|---------------|------------|------------|----------| | FY 2005 | MILI | TARY | CON | STI | RUCTION PRO | DJECT DATA | | | | ARMY | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND LOCATION | | | | | 4.PROJECT TIT | ΓLE | | | | Fort Wainwright | | | | | | | | | | Alaska | | | | | Barracks (| | | | | 5.PROGRAM ELEMENT 6.CATE | GORY CODE | | 7.PR | ≀OJE | ECT NUMBER | | COST (\$00 | | | | | | | | | Auth | - | 815 | | 22696A | 721 | | | | 47125 | Approp | 39, | 815 | | | | 9. | COST E | STI | MATES | | | | | ITEM | | UM | (M/E) | | QUANTI | TY | | | | PRIMARY FACILITY | ! | | | | | | | 26,658 | | BARRACKS | | m2 (| | | 5,023 (| | | | | COMMUNITY BUILDING | | m2 (| l II | | | 7,233) | | | | BATTALION HEADQUARTERS | | m2 (| | | | 18,912) | | | | BATTALION HEADQUARTERS | | m2 (| (SF) | | 1,757 (| 18,912) | 2,685 | | | Building Information Syst | ems | LS | | | | - | | (463) | | | | | | L | | | | | | SUPPORTING FACILITIES | | Ī | _ | _
 | | | | 8,947 | | Electric Service | | LS | | | | - | | (686) | | Water, Sewer, Gas | | LS | | | | (950) | | | | Steam And/Or Chilled Wate | | | | | | (288) | | | | Paving, Walks, Curbs & Gu | ıtters | LS | LS | | | | (3,089) | | | Storm Drainage | | LS | | | | (16) | | | | Site $Imp(570)$ Demo(1, | 163) | LS | | | | (1,733) | | | | Information Systems | ! | LS | | | | - | | (340) | | Antiterrorism/Force Prote | ction | LS | | | | - | | (92) | | Other | | LS | | | | _ | | (1,753) | | ESTIMATED CONTRACT COST | ! | | | | | | | 35,605 | | CONTINGENCY PERCENT (5.0 | 10%) | | | | | | | 1,780 | | SUBTOTAL | ! | | | | | | | 37,385 | | SUPV, INSP & OVERHEAD (6 | ,.50%) | | | | | | | 2,430 | | TOTAL REQUEST | ! | | | | | | | 39,815 | | TOTAL REQUEST (ROUNDED) | ! | | | | | | | 40,000 | | INSTALLED EQT-OTHER APPRO |)P | | | | | | | () | | | ! | | | | | | | | | | | | | | | | | | | 10.Description of Proposed Construction | | | | | rracks comp | | | | | soldier community buildir | | | | | | | | | | monitoring and control sy | | | | | | | | | | include utilities; electr | | | | | | | | | | alarm system; paving, wal | | | | | | | | | | demolition with removal o | | | | | | _ | | | | and extension of water di | .stribut | .ion; | rel | oca | ation and e | extension | of sanit | ary and | soldier community building, and battalion headquarters. Connect energy monitoring and control systems (EMCS) in all facilities. Supporting facilities include utilities; electric service; exterior lighting; fire protection and alarm system; paving, walks, curbs and gutters; parking; recreational areas; demolition with removal of asbestos materials; utility demolition; relocation and extension of water distribution; relocation and extension of sanitary and storm water sewerage; information systems; and site improvements. Support facility costs are high due to extensive demolition. Heat will be supplied by the coal-fired central heating and power plant. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. Demolish 2 buildings (68,400 SF). 11. REQ: 1,537 PN ADQT: 1,223 PN SUBSTD: 314 PN PROJECT: Construct a standard-design barracks complex. (Current Mission) | 1.COMPONENT | EX 2005 | MIT TENDY | CONCEDUCATON | DDO TEC | m D3m3 | 2.DATE | | | |--------------------|----------------|-----------|--------------|---------|----------|--------
-------|------| | ARMY | FY 2005 | MILIIARI | CONSTRUCTION | PROJEC | I DAIA | 02 | FEB | 2004 | | 3.INSTALLATION AND | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Wainwrigh | ıt, Alaska | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | Barracks Compl | .ex - Lorraine | e Road | | | | 4 | 47125 | 5 | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. The maximum barracks utilization is 144 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and are severely deteriorated, and the administrative facilities have inefficient layouts, and are too small and dispersed. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$4M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Wainwright, AK. Upon completion of this project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 170 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | MAR 2003 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 65.00 | | (c) | Date 35% Designed | AUG 2003 | | (d) | Date Design Complete | APR 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Wainwright | 1.COMPONENT | | | 2.DATE | | | | |-------------------|--|-------------------|-----------------|--|--|--| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | | | | | ARMY | | | 02 FEB 2004 | | | | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Wainwrigh | nt, Alaska | | | | | | | 4.PROJECT TITLE | | 5.PROJECT NU | JMBER | | | | | | | | | | | | | Barracks Compl | lex - Lorraine Road | | 47125 | | | | | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Continued) | | | | | | | A. Estir | nated Design Data: (Continued) | | | | | | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ |): | (\$000) | | | | | | (a) Production of Plans and Specification | ns | 783 | | | | | | (b) All Other Design Costs | | | | | | | | (c) Total Design Cost | | | | | | | | _ | | | | | | | | , , | | | | | | | | (e) In-house | • • • • • • • • • | 500 | | | | | (4) | Construction Contract Award | | <u>FEB 2005</u> | | | | | (5) | Construction Start | | | | | | | (6) | Construction Completion | | <u>NOV 2006</u> | | | | | | | | | | | | Installation Engineer: Mr. Mike Meeks | PRIMARY FACILI
Monolithic Dome
Embassy | LOCATION | | | 4.PROJECT TITI
Combined A | E | I | FEB 2004 | |--|---------------------|----|--------|--|------------|-------------|----------| | 3.INSTALLATION AND FORT Wainwright Alaska 5.PROGRAM ELEMENT 22212A PRIMARY FACILIT Monolithic Dome | 6.CATEGORY CO | DE | | Combined Ar | | I | | | Fort Wainwright Alaska 5.PROGRAM ELEMENT 22212A PRIMARY FACILIT Monolithic Dome | 6.CATEGORY CO | DE | | Combined Ar | | atimo Tr | | | Alaska 5.PROGRAM ELEMENT 22212A PRIMARY FACILITY Monolithic Dome | 6.CATEGORY CO | DE | | | rms Collec | 1+ i 170 T2 | | | 5.PROGRAM ELEMENT 22212A PRIMARY FACILITY Monolithic Dome | | DE | | The 2011 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | cive ii | aining | | 22212A PRIMARY FACILIT Monolithic Dome | | DE | | Facility | | | | | PRIMARY FACILIT
Monolithic Dome
Embassy | 170 | | 7.PR | ROJECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | PRIMARY FACILIT
Monolithic Dome
Embassy | 170 | | | | Auth | 21, | 732 | | PRIMARY FACILI
Monolithic Dome
Embassy | 1/9 | | | 56693 | Approp | 21, | 732 | | PRIMARY FACILI
Monolithic Dome
Embassy | | Ş | COST E | ESTIMATES | | | | | Monolithic Dome
Embassy | ITEM | UM | (M/E) | QUANTITY | 7 | | | | Embassy | ΓY | | | | | | 11,950 | | _ | 9 | m2 | (SF) | 386 (| 4,155) | 1,073 | (414 | | | | m2 | (SF) | 1,099 (| | 1,265 | (1,390 | | 2-Story Office | | m2 | (SF) | 614 (| 6,609) | 1,412 | (867 | | Service Station | n | m2 | (SF) | 154.60 (| | 1,886 | (292 | | Convenience Sto | ore | m2 | (SF) | 92 (| 990.28) | 2,079 | (191 | | Total from Co | ontinuation page | | | | | | (8,796 | | SUPPORTING FAC | <u>ILITIES</u> | | | | | | 7,484 | | Electric Servi | ce | LS | | | | | (2,742 | | Paving, Walks, | Curbs & Gutters | LS | | | | | (1,120 | | Storm Drainage | | LS | | | | | (168 | | Site Imp(2,907 | 7) Demo() | LS | | | | | (2,907 | | Information Sys | stems | LS | | | | | (547 | ESTIMATED CONT | RACT COST | | | | | | 19,434 | | CONTINGENCY PER | RCENT (5.00%) | | | | | | 972 | | SUBTOTAL | | | | | | | 20,406 | | SUPV, INSP & OV | VERHEAD (6.50%) | | | | | | 1,326 | | TOTAL REQUEST | | | | | | | 21,732 | | TOTAL REQUEST | | | | | | | 22,000 | | INSTALLED EQT-0 | OTHER APPROP | | | | | | (5,549 | 10.Description of Propos | sed Construction CO | | | 24 structure (| | | | Training Facility (CACTF), to include all the requirements of the venue; roads, false power/communication lines, tunnels, rubbled structures and effects. Project includes After Action Report (AAR) facility, control tower, latrines, range operations center, warm-up facility, fire breaks, and exterior lighting. Range will be laid out in a 1.5 KM by 1.5 KM square, allowing for future expansion/addition. Support facilities costs are high due to the electrical power supply and earthwork required for this range. 11. REQ: 1 EA ADOT: NONE SUBSTD: PROJECT: Construct a standard Combined Arms Collective Training Facility (CACTF) in the Donnelly Training Area. (New Mission) This project is required to provide urban combat training REQUIREMENT: facilities for units of the US Army Alaska (USARAK), as well as Reserve, National Guard units and visiting units. The facility will provide venues for the training and practice of tactics and techniques for urban operations under simulated combat conditions. NONE | 1.COMPONENT | | | | | | 2.DATE | | | | | | | |--------------------------------|----------------|----------|----------|------|----------|--------|----------|--|--|--|--|--| | FY 2005 MI | LITAR | Y CONSTR | UCTION E | ROJ | ECT DATA | | | | | | | | | ARMY | | | | | | 02 1 | FEB 2004 | | | | | | | 3.INSTALLATION AND LOCATION | | | | | | • | Fort Wainwright, Alaska | | | | | | | | | | | | | | 4.PROJECT TITLE | NUMBER | Combined Arms Collective Train | ni <u>ng</u> E | acility | | | <u></u> | 5 | 5693 | 9. COST ESTIMATES (CONTINUED | <u>)</u> | | | | | | | | | | | | | | | | | | | Unit | Cost | | | | | | | Item | UM | (M/E) | QUAN' | TITY | | COST | (\$000) | PRIMARY FACILITY (CONTINUED) | | | | | | | | | | | | | | 3-Story Hotel | m2 | (SF) | 1,027 | (| 11,049) | 1,591 | (1,633) | | | | | | | Police Station | m2 | (SF) | 337 | (| 3,627) | 1,717 | (579) | | | | | | | Church | m2 | (SF) | 182.60 | (| 1,965) | 1,618 | (295) | | | | | | | Radio Station | m2 | (SF) | 57.80 | (| 622.15) | 2,027 | (117) | | | | | | | Bank Building | m2 | (SF) | 107 | (| 1,152) | 2,629 | (281) | | | | | | | 2-Story Townhouse | m2 | (SF) | 803 | (| 8,643) | 1,447 | (1,162) | | | | | | | 1-Story Residences | m2 | (SF) | 1,326 | (| 14,273) | 1,870 | (2,480) | | | | | | | 1-Story School | m2 | (SF) | 766 | (| 8,245) | 1,292 | (990) | | | | | | | Power Station | m2 | (SF) | 26 | (| 279.86) | 2,102 | (55) | | | | | | | Fire Station | m2 | (SF) | 130.80 | (| 1,408) | 2,189 | (286) | | | | | | | Hospital/Clinic | m2 | (SF) | 234 | (| 2,519) | 2,621 | (613) | | | | | | | Building Information Systems | LS | | | | | | (305) | | | | | | | | | | | | | Total | 8,796 | | | | | | <u>CURRENT SITUATION:</u> At present, USARAK does not have facilities in Alaska that conform to the current CACTF standards. Expansion of the military operations on urbanized terrain (MOUT) in Fort Wainwright is not feasible due to land constraints. USARAK does not possess the facilities to provide leaders and/or commanders with a combined arms collective training scenario to evaluate unit urban operations proficiency. IMPACT IF NOT PROVIDED: If this project is not provided, units of
USARAK will be unable to acquire and maintain the standard of proficiency now required for units operating in urban environments. Proficiency in such tactics can only be achieved through repetitive realistic training under simulated combat conditions. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection (AT/FP) measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | | | | | 2.DATE | |-----------------------|---|---|----------------------|---| | ARMY | | FY 2005 MILITARY CONSTR | RUCTION PROJECT DATA | 02 FEB 2004 | | ARMY
.INSTALLATION | AND LOC | ATION | | UZ FED ZUUL | | | | | | | | ort Wainwr | | Alaska | I DRATHOM | | | .PROJECT TITL | E | | 5.PROJECT | NUMBER | | ombined Arı | ms Coll | lective Training Facility | | 56693 | | | | | <u> </u> | | | | MENTAL
timated | <u>DATA:</u>
l Design Data: | | | | A. Est | | | | | | | (a)
(b)
(c)
(d)
(e)
(f)
(g) | Percent Complete As Of J
Date 35% Designed
Date Design Complete | January 2004 | <u>40.00</u>
<u>DEC 2003</u>
<u>NOV 2004</u>
osts <u>YES</u> | | (2 |) Basi | ia: | | | | · | (a)
(b) | Standard or Definitive D | | | | (3 |) Tota (a) (b) (c) (d) (e) | | Specifications | 1,777
2,705
890 | | (4 |) Cons | struction Contract Award | | <u>FEB 2005</u> | | (5 |) Cons | struction Start | | <u>APR 2005</u> | | (6 |) Cons | struction Completion | | <u>OCT 2007</u> | | B. Equ | | t associated with this pro | | | | | - | Dece guarine | | al Year | | Equipmen
Nomencla | | Procuring
Appropria | | opriated Cost
<u>equested (\$000</u> | | <u> </u> | 100 | | | <u> </u> | | TARGETRY | | OPA | 200 | • | | Info Sys | - ISC | OPA | 200 | 6 19 | | | | | | | Installation Engineer: Mr. Mike Meeks THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY #### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |-----------|---------|--------------------------------|----|--------------|---------------|---------|------| | P | PROJECT | | A | UTHORIZATION | APPROPRIATION | CURRENT | | | N | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | - | | | - | Californi | ia | Fort Irwin (FORSCOM/SWRO) | | | | | 37 | | | 45190 | Command and Control Facility | | 21,000 | 21,000 | С | 39 | | | 48606 | Land Acquisition Ph 2 | | 14,500 | 14,500 | C | 42 | | | 57519 | CIDC Field Operations Building | | 2,600 | 2,600 | C | 46 | | | | | - | | | | | | | | Subtotal Fort Irwin PART I | \$ | 38,100 | 38,100 | | | | | | * TOTAL MCA FOR California | \$ | 38,100 | 38,100 | | | THIS PAGE INTENTIONALLY LEFT BLANK | - | go: | | 0005 1577 777 | | | | _ | | | | |----|-----------------------|---------------|----------------------|------------|---------|----------|---------|--------|-----------|------------------| | ⊥. | COMPONENT | H.X | 2005 MILITZ | ARY CONSTR | RUCTTON | PROGRAM | 1 | | 2. DA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | | | | | | | | | | | | | 3. | INSTALLATION AND LOCA | ATION | 4. COM | MMAND | | | | | 5. AF | REA CONSTRUCTION | | | | | | | | | | | CC | OST INDEX | | | Fort Irwin | | US Army For | rces Comma | and | | | | | | | | California | | (Installat: | ion Mgt Ad | gency, | Southwes | st Regi | on) | | 1.27 | | | | | | | | | | | | | | | 6. PERSONNEL STRENGTH | H: PERMAN | ENT | STUDE | VTS | | SUP | PORTED | | | | | | OFFICER ENLI | | | | VII. OFF | | | | TOTAL | | | A. AS OF 30 SEP 2003 | | | 0 | 0 | 0 | | 5208 | | | | | | | | • | | | | | 3249 | 14,622 | | | B. END FY 2009 | 758 41 | 47 632 | 0 | 0 | 0 | 647 | 5212 | 3359 | 14,755 | | | | | | | | | | | | | | | | | | INVENTORY | | | | | | | | | A. TOTAL AREA | | 257,515 ha | a | (636,33 | 1 AC) | | | | | | | B. INVENTORY TOTAL | LAS OF 30 S | EP 2003 | | | | | 2,2 | 288,417 | | | | C. AUTHORIZATION N | NOT YET IN IN | VENTORY | | | | | - | 155,556 | | | | D. AUTHORIZATION F | REQUESTED IN | THE FY 2005 | PROGRAM. | | | | | 38,100 | | | | E. AUTHORIZATION I | INCLUDED IN T | HE FY 2006 I | PROGRAM | | | | | 4,100 | | | | F. PLANNED IN NEXT | THREE YEARS | (NEW MISSIO | ON ONLY). | | | | | 0 | | | | G. REMAINING DEFIC | | | | | | | 4 | 411,066 | | | | H. GRAND TOTAL | | | | | | | | 897,239 | | | | II. GIVAND IOIAL | | | | | | | ۷, | 001,200 | | | | | PLONG DEOLEGE | יים יוודיים ואד כוים | 7 200E DD/ | ~~~~. | | | | | | | | 8. PROJECT APPROPRIAT | IIONS REQUESI | ED IN THE F | 1 2005 PR | JGRAM. | | 90 | - | | | | | CATEGORY PROJECT | | | | | | | ST | | N STATUS | | | CODE NUMBER | | OJECT TITLE | | | | (\$0 | 00) | | COMPLETE | | | 131 45190 | Command and | Control Fac: | ility | | | 2 | 1,000 | 01/2003 | 3 09/2004 | | | 912 48606 | Land Acquisi | tion Ph 2 | | | | 1 | 4,500 | 07/2002 | 2 09/2004 | | | 141 57519 | CIDC Field O | perations Bu | uilding | | | | 2,600 | 08/2003 | 3 09/2004 | | | | | | | | | | | | | | | | | | | TOTA | L | 3 | 8,100 | 9. FUTURE PROJECT APP | PROPRIATIONS: | | | | | | | | | | | CATEGORY | | | | | | CO | ST | | | | | CODE | PR | OJECT TITLE | | | | | 00) | | | | | A. INCLUDED IN TH | | | | | | (40 | 007 | | | | | | | | | | | | 4 100 | | | | | 722 | Expand RPR D | Ining Hails | | | | | 4,100 | TOTA | L | | 4,100 | | | | | | | | | | | | | | | | | B. PLANNED NEXT T | THREE PROGRAM | YEARS (NEW | MISSION (| ONLY): | NONE | | | | | | | | | | | | | | | | | | | C. DEFERRED SUSTA | AINMENT, REST | ORATION, ANI | O MODERNIZ | ZATION | (SRM): | | 147 | 10. MISSION OR MAJOR | FUNCTIONS: | | | | | | | | | | | The mission of th | ne National T | raining Cent | ter and Fo | ort Irw | in is to | provi | de tou | gh, reali | stic, combined | | | arms and services joi | | _ | | | | - | - | | | The mission of the National Training Center and Fort Irwin is to provide tough, realistic, combined arms and services joint training for brigades and regiments in a mid- to high- intensity environment, while retaining the training feedback and analysis focus at battalion/task force level. It also provides a data source for training, doctrine, organization, and equipment improvements. | ARMY | FY 2005 MILITARY CONSTRU | JIIUN PROGRAM | 2. DATE
02 FEB 2004 | |------------------------------------|---------------------------------------|-----------------------------|-------------------------| | INSTALLATION | AND LOCATION: Fort Irwin | California | ı | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | 3 3TD DOLLIERTO | 27 | (\$00 | | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | |
 | | | | | REMARKS : The estimated c | ost to remedy the deficiencies in al | l existing permanent and se | mi-permanent facilities | | at this installation October 2003. | n is \$146,512, based on the Installa | tion Status Report Informat | ion on conditions as of | |
 | 1.COMPONENT | | | | | | | 2.DATE | | |------------------------------------|--|----------------|-----------|-------|------------------------------|-----------|------------|----------| | | FY 2 | 005 MIL | ITAF | Y COL | ISTRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND | D LOCAT | ION | | | 4.PROJECT TITLE | E | | | | Fort Irwin | | | | | | | | | | California | | | | | Command and | Facilit | У | | | 5. PROGRAM ELEMENT 6. CATEGORY COI | | | E | 7.P | ROJECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | Auth | - | 000 | | 22696A | 131 45190 Approp | | | | 21, | 000 | | | | | | | 9 | .COST | ESTIMATES | | | | | | ITEM | | UM | (M/E) | QUANTITY | | | | | PRIMARY FACILI | | | | | | | | 15,645 | | Command & Cont | | _ | | (SF) | 6,420 (| 69,100) | | | | Antiterrorism | | | LS | | | | | (235) | | Building Information Systems | | | LS | | | | | (457) | SUPPORTING FAC | | <u>ES</u> | | | | | | 3,721 | | Electric Servi | | | LS | | | | | (1,278) | | Water, Sewer, | | | | LS | | | | (303) | | Paving, Walks, | | s & Gutters | LS | | | | | (275) | | Storm Drainage | | (0.50) | LS | | | | | (21) | | Site Imp(1,09 | | | LS | | | | | (1,345) | | Information Sy | | | | LS | | | | (219) | | Antiterrorism/ | Force | Protection | LS | | | | | (280) | | | | | | | | | | | | ESTIMATED CONT | ים א מיי | COCT | | | | | | 19,366 | | CONTINGENCY PE | | | | | | | | 968 | | SUBTOTAL | INCENT | (3.00%) | | | | | | 20,334 | | SUPV, INSP & O | WEDHE | AD (5 70%) | | | | | | 1,159 | | TOTAL REQUEST | v 111111111111111111111111111111111111 | AD (3.70%) | | | | | | 21,493 | | TOTAL REQUEST | (ROIIN | DED) | | | | | | 21,400 | | INSTALLED EQT- | | | | | | | | 21,000 | | 11,011,1111111
11Q1 | O 11111K | 111 1 1001 | | | | | | () | | | | | | | | | | | | 10.Description of Propo | sed Const | rugtion Con | l
atri | ıat ə | <u> </u>
 Command and Co | ntrol fa | aility f | or the | 10.Description of Proposed Construction Construct a Command and Control facility for the National Training Center (NTC), including an information processing center and communications center. Supporting facilities include utilities; electric service; exterior lighting; backup power plant; uninterrupible power supply (OPA funded), photovoltaic power production panels, fire protection and alarm systems; security fencing and gates; paving, walks, curbs and gutters; parking; storm drainage; storm sewer; information systems, and site improvements. Heating, air conditioning (230 tons) and ventilation will be provided. Access for persons with disabilities will be provided. Comprehensive interior design services are required. Anti-terrorism/force protection (AT/FP) measures include laminated glass, parking, and traffic control features. Demolish two Korean War-era facilities (9,500 SF). 11. REQ: 6,420 m2 ADQT: NONE SUBSTD: 2,378 m2 PROJECT: Construct a Command and Control facility. (Current Mission) REQUIREMENT: This project is required for the Controller Personnel working at the Training Assistance Facility (TAF) to support the Operations Group with After Action Reviews. It provides command and control of field operations and enables deployment of a new instrumentation system. The new facility must be | 1.COMPONENT | EV | 2005 | MTT.TTADV | CONSTRUCTION | DDO.TEC' | מיד ברו | 2.DATE | | | |--------------------|-----------|--------|-----------|--------------|----------|-----------|--------|-------|------| | ARMY | | 2005 | MIDITARI | CONBIROCTION | FROOLC | DAIA | 02 | PEB | 2004 | | 3.INSTALLATION AND | D LOCATIO | N | Fort Irwin, Ca | lliorni | a | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Command and Co | ntrol F | acilit | ΣΥ | | | | | 45190 | 0 | ### REQUIREMENT: (CONTINUED) functional prior to the arrival of this FY 2006 system. Construction allows the NTC's Leader Trainer Program (LTP) to meet requirements to train future commanders via simulation of combat scenarios. An uninterruptible power supply (UPS) is required to maintain computer control of Live Fire exercises during power outages. The project allows the Operations Group to vacate modular facilities and consolidate. CURRENT SITUATION: Fort Irwin has no permanent buildings available for this mission. The Operation Group's Training Assistance Facility is in a building significantly undersized and results in poor working conditions. The Commander of Operations Group is currently in a wooden semi-permanent facility. This project will consolidate the command function of the Operations Group into one facility. Further, the price of electric power in California has risen 30 percent in the last year. A photovoltaic power production system, approximately 14kW in size, is part of the project to help offset peak power demand and usage charges. IMPACT IF NOT PROVIDED: If this project is not provided, the Training Assistance Facility will not allow the field trainers to conduct quality After-Action Reviews with proper materials. Failure to construct jeopardizes NTC Instrumentation system fielding in FY 2006. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2004</u> | | (d) | Date Design Complete | SEP 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-hid-huild | | - Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. | 1.COMPONENT | | 2.DATE | | |-------------------|--|------------------|---------------| | 1. COM ONDIVI | FY 2005 MILITARY CONSTRUCTION PROJE | | | | | FI 2005 MIDITARI CONSTRUCTION FROME | | 0004 | | ARMY | | 02 | FEB 2004 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | Fort Irwin, Ca | alifornia | | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | | | Command and Co | ontrol Facility | Δ | 5190 | | Command and Co | oneror ractifey | 1 | 3170 | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Continued) | | | | A. Estir | mated Design Data: (Continued) | | | | (2) | Basis: | | | | , , | (a) Standard or Definitive Design: NO | | | | | (a) Beandard of Delinierve Design. No | | | | (2) | | \ . | +000 | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | | \$000) | | | (a) Production of Plans and Specification | ns | <u>1,000</u> | | | (b) All Other Design Costs | <u></u> | 300 | | | (c) Total Design Cost | | 1,300 | | | (d) Contract | | | | | | | | | | (e) In-house | | 1,300 | | | | | | | (4) | Construction Contract Award | <u>DE</u> | C 2004 | | | | | | | (5) | Construction Start | ਬਬ | B 2005 | | (3) | Competaction State | <u>FE</u> | <u>- 2005</u> | | , | | | | | (6) | Construction Completion | <u>SE</u> | P 2006 | | | | | | | | | | | Installation Engineer: LTC Jeffrey Ogden | 1.COMPONENT | | | | | | | | 2.DATE | | | |------------------------|--------------|-----------------|--------------|--------|------------------------|--------|-----------|--------------|-----------|--| | I.COMPONENI | FY 2 | 005 MTT. | TTAR | Y CON | STRUCTION | PRO.T | ברד המדמ | Z.DAIE | | | | ARMY | L L L | 005 1411 | LIM | .1 CO1 | DIROCITON | ı koo. | BCI DAIA | 0.2 | FEB 2004 | | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT | TITLE |
C | 02 | 1111 2001 | | | Fort Irwin | | | | | | | | | | | | California | | | | | Land Ac | auis. | ition Ph | 2 | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | : | 7.P | ROJECT NUMBER | | | COST (\$000) | | | | | | | | | | | Auth | 14, | 500 | | | 78018A | | 912 | 48606 Approp | | | 14, | | | | | | | | | 9 | .COST | ESTIMATES | | | | | | | | ITEM | | UM | (M/E) | QUA | NTITY | | | | | | PRIMARY FACILI | TY | | | | ~ - | | | | 7,991 | | | Buy Private La | ands | | ha | (AC) | 4,791 | (| 11,840) | 988.42 | (4,736) | | | Purchase Iron | Mine | | ha | (AC) | 1,578 | (| 3,900) | 1,901 | (3,000) | | | Pump Station, | Potab | le | EΑ | | | | | 250,000 | (250) | | | Environmental | Test : | Facility | m2 | (SF) | 9.29 | (| 100) | 538.21 | SUPPORTING FAC | CILITI | E <u>S</u> | 1 | | | | | | 5,850 | | | Electric Servi | .ce | | LS | | | | | | (11) | | | Site Imp(5,55 | 56) Dei | mo() | LS | | | | | | (5,556) | | | Antiterrorism/ | Force | Protection | LS | | | | | | (283) | ESTIMATED CONT | TRACT (| COST | | | | | | | 13,841 | | | CONTINGENCY PE | | | | | | | | | 305 | | | SUBTOTAL | | (2020) | | | | | | | 14,146 | | | SUPV, INSP & C | WEBHE | AD (2.50%) | | | | | | | 354 | | | TOTAL REQUEST | , , | (2,000) | | | | | | | 14,500 | | | TOTAL REQUEST | (ROIIN | DED) | | | | | | | 14,500 | | | INSTALLED EQT- | | | | | | | | | (0) | | | INSTITUTED DOI | ОТПЫК | 711 1 1001 | | | | | | | (0) | | | | | | | | | | | | | | | 10.Description of Prop | nsed Const | rugtion This | l
s is | the | <u>I</u>
second pha | SE O | f a land | acquisi | tion | | | program for Fo | | | | | | | | | | | | project (#1689 | | | | | | | | _ | | | | training lands | | | | | _ | | _ | | | | | marking of uti | | | | | | | | | | | | improvements a | _ | | | _ | | _ | _ | | | | | inspection and | | | | | | | | | | | | _ | | | | | | | | | | | | mine and land | _ | - | | | | _ | - | - | | | | line-item tabl | | | | | | | | | | | | entire project | . sup | porting lact. | ттсХ | cost | s are nign | aue | to exter | isive le | TICTIIA | | | requirements. | | | | | | | | | | | | 11 DEC: | 000 | 207 1- 350 | | | 145 161 1 | - ~ | TD CERT : | | 4 021 1 | | | 11. REQ: | | ,387 ha ADQ | | | 145,161 h | | | | 4,931 ha | | | PROJECT: Puro | | | | | | | | | | | | land, state ar | | | | | | | | | | | | to Fort Irwin. | | | | | | | | | _ | | | station. Mark | utili | ty lines. Clo | ose | an ac | tive iron | mine | . (Currer | nt Missi | on) | | | | | | | | | | | | | | | 1.COMPONENT | | | | | | | 2.DATE | |-------------------|-----------|------|----------|--------------|--------|------------|-------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | r data | | | ARMY | | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Fort Irwin, Ca | aliforni | .a | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | Land Acquisiti | ion Ph 2 | 2 | | | | | 48606 | <u>REQUIREMENT:</u> The National Training Center (NTC) requires 552,000 acres of maneuver area to effectively train brigades. The project would allow the NTC
to use a 2nd full East-West Corridor for conduct of Force-on-Force exercises with Rotational Task Forces. This will provide more realistic zones of operation and allow the establishment of more realistic combat lines of communication. Mandatory conservation mitigation in the use of the land includes: desert tortoise fencing and provision for lost tortoise habitat; cultural resource protection measures; and safety barriers and signs at installation boundaries and desert springs. CURRENT SITUATION: At present, 358,700 acres is available for training of rotational units at Fort Irwin. Due to terrain configurations, the NTC is restricted to a single East-West corridor for conducting Force-on-Force training. Constant use of the East-West corridor has resulted in terrain familiarity by rotational units and deterioration of terrain features. In efforts to alleviate these concerns, training scenarios are sometimes written in an unrealistic manner to achieve training objectives. Terrain restrictions make it impossible to realistically portray the depth of today's expected battlefield environment. These restrictions preclude both realistic resupply activities being accomplished without interrupting the rotational training, and the emplacement of supply and staging areas at realistic distances from maneuver areas to provide for a true evaluation of resupply activities. Currently, the opposing force (OPFOR) must be staged in locations that are not in accordance with doctrine. This not only constrains OPFOR maneuverability but denies training units realistic intelligence collection activities. As a result, training units' intelligence collection is sometimes simulated or provided by the Controller Personnel which downgrades the value of the training received at the NTC. The current lack of appropriate width within existing training corridors severely restricts the ability of a unit to maneuver and minimizes opportunities for a brigade to participate in an envelopment or turning movement. Major changes in direction of movement are also restricted. Units are required to artificially move to other corridors or conduct operations over the same terrain. Currently 284,000 acres of land are unavailable for maneuver training because its grade is greater than 20 percent, rendering track vehicles useless; environmental restrictions (endangered species, wetlands, etc.); or is incompatibly used by other federal agencies (e.g., National Aeronautical Space Agency (NASA), Air Force). IMPACT IF NOT PROVIDED: If this project is not provided, the lands procured under Phase I cannot be used for training. Future Phases III and IV of the land acquisition cannot be implemented, either. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the | 1.COMPONENT | FY 2005 | MTT.TTADV | CONSTRUCTION | DDO.TEC | מיד גרו יו | Z.DAIE | | | |-----------------------------|----------------|-----------|--------------|---------|------------|--------|-------|------| | ARMY | F1 2005 | MIDITARI | CONBIROCTION | FRODEC | I DAIA | 02 | FEB | 2004 | | 3.INSTALLATION AND LOCATION | Fort Irwin, Ca | alifornia | | | | | | | | | 4.PROJECT TITLE | | | | 5 | PROJECT N | NUMBER | | | | | | | | | | | | | | Land Acquisiti | ion Ph 2 | | | | | | 48606 | 5 | | | | • | | | | | • | | # ADDITIONAL: (CONTINUED) project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: - (e) Parametric Cost Estimating Used to Develop Costs _____<u>YES</u> - (f) Type of Design Contract: N/A - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO - (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) - (a) Production of Plans and Specifications...... 75 - (6) Construction Completion..... <u>SEP 2007</u> | 1.COMPONENT | FY 2005 | MILITARY CONS | TRUCTION PROJE | ECT DATA | 2.DATE | | | |-------------------|----------------|-----------------|------------------|--------------|------------|----------------|--| | ARMY | | | | | 02 FE | B 2004 | | | 3.INSTALLATION AN | | | | | | | | | Fort Irwin, Ca | alifornia | | | 1 | | | | | 4.PROJECT TITLE | | | | 5.PROJECT N | UMBER | | | | Land Acquisit: | ion Ph 2 | | | | 48606 | | | | | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: ((| COMPTNITED \ | | | | | | | | | ted with this p | project which w | will be pr | rovided fr | ·Om | | | other approp | | eca wien enib p | rojece wiireli (| WIII 20 PI | ovided ii | 0 | | | | • | | | Fisca | al Year | | | | Equipment | | Procuri | .ng | Appro | priated | Cost | | | Nomenclati | <u>ire</u> | <u>Appropr</u> | <u>iation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | | | | NON | ΙΕ | Installation Engineer: JEFFREY S. OGDEN | 1.COMPONENT | | | | | | | | 2.DATE | = | | | |--------------------------------|-------------|----------------|----------|-----------------|----------|--------------|-----------|------------|--------------|--|--| | | FY 2 | 005 MIL | ITAF | RY CO | NSI | RUCTION PROJ | ECT DATA | | | | | | ARMY | | | | | | | | 02 | 02 FEB 2004 | | | | 3.INSTALLATION AND LOCATION | | | | 4.PROJECT TITLE | | | | | | | | | Fort Irwin | | | | | | | | | | | | | California | | | | | | CIDC Field | Operation | ns Build | ing | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY COD | E | _ | | | | COST (\$00 | COST (\$000) | | | | | | | | Auth | | | Auth | 2,600 | | | | | 91520A | | 141 | | 57519 Approp | | | 2,600 | | | | | | | | | 9 | .COST | EST | TIMATES | | | | | | | | ITEM | | UM | (M/E) | | QUANTITY | | | | | | | PRIMARY FACILI | | | | | | | | | 1,958 | | | | CIDC Field Ope | | _ | m2 | (SF) | | 856.75 (| | | (1,711) | | | | Antiterrorism/ | | Protection | m2 | (SF) | | 856.75 (| 9,222) | 16.83 | ` ' | | | | IDS Installat | | | LS | | | | | | (20) | | | | Engy Mgt Ctrl | Sys C | onnect | LS | | | | | (15) | | | | | Carport w/sola | _ | | EΑ | | 1 | | | 111,044 | (111) | | | | Building Information Systems | | LS | | | | | (87) | | | | | | SUPPORTING FAC | | <u>ES</u> | | | | | | | 365 | | | | Electric Service | | | LS | | | | | (99) | | | | | Water, Sewer, Gas | | LS | | | | | | (24) | | | | | Paving, Walks, | | | LS | | | | | | (74) | | | | Site Imp(6 | | | LS | | | | | | (64) | | | | Information Systems | | LS | | | | | | (64) | | | | | Antiterrorism/Force Protection | | | LS | | | | | | (40) | - | | | | | | | | ESTIMATED CONTRACT COST | | | | | | | | | 2,323 | | | | CONTINGENCY PERCENT (5.00%) | | | | | | | | 116 | | | | | SUBTOTAL | | | | | | | | 2,439 | | | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | 139 | | | | TOTAL REQUEST | | | | | | | | | 2,578 | | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | 2,600 | | | | INSTALLED EQT-OTHER APPROP | | | | | | | | | () | | | | | | | | | | | | | | | | | 10 Degarintion of Prope | | | <u> </u> | | <u> </u> | andard-dogic | ~ ' ' | | | | | 10.Description of Proposed Construction Construct a standard-design Criminal Investigation Command (CIDC) field operations building. Project includes administrative space, a polygraph suite, arms room, a secured evidence depository, fire protection and alarm systems, suspect isolation areas, observation and interview areas with acoustic separation, photo identification and fingerprint room, property and supply storage. Install an intrusion detection system (IDS). Connect to an energy monitoring and control system (EMCS). Supporting facilities include utilities; electric service; security lighting; lightning protection; sanitary sewers; storm drainage; access roads; paving; walks, curbs, and gutters; parking; refuse handling enclosure; fencing and gates; information systems; and site improvements. Anti-terrorism/force protection (AT/FP) measures will include siting distances, maintaining appropriate vehicle stand-off distances, and security fencing and gates. Access for persons with disabilities will be provided. Heating (gas-fired) and air conditioning (30 tons) will be provided by self-contained systems. For protective security, a metal-clad door on the evidence depository, with 24-hour lighting, will be provided. Reverse Osmosis water line and connection is required for drinking water within the facility. The facility will also have photovoltaic panels attached to the facility which shall generate Green | 1.COMPONENT | FY 2005 | MTT.TTADV | CONSTRUCTION | DRO.TEC | מיד מי | 2.DATE | |-------------------|----------------|-----------|--------------|---------|-------------|-------------| | ARMY | 11 2005 | MIDIIANI | CONDINGCTION | TROOM | JI
DAIA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Irwin, Ca | alifornia | | | | | | | 4.PROJECT TITLE | | | | ! | 5.PROJECT I | NUMBER | | | | | | | | | | CIDC Field Ope | erations Build | ing. | | | | 57519 | DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) Power. Air Conditioning (Estimated 106 kWr). 11. REQ: 867 m2 ADQT: NONE SUBSTD: 321 m2 PROJECT: Construct a standard-design, CIDC field operations building. (Current Mission) REQUIREMENT: This project is required to provide adequate operating facilities for a Resident Agency of the US Army Criminal Investigation Command. This organization requires special purpose space such as a suspect holding area, interview rooms, polygraph room, evidence depository and vehicle evidence processing area to perform its mission. The mission is similar to that of police detective bureaus, and is performed by highly skilled military and civilian investigators. CURRENT SITUATION: The Resident Agency shares space in a semi-permanent office trailer with the Provost Marshal's office. The overall layout is non-functional; inefficient and too small for daily operations. The lack of a suspect waiting room, interview rooms, a suspect line-up room, and adequate office space, makes obtaining testimony, maintaining confidentiality, and maintaining the necessary suspect, victim, and witness separation very difficult. This has a detrimental effect on the ability of the Resident Agency to conduct investigations, prosecute criminals and ensure the safety of victims and witnesses. The reliability and speed of the sensitive polygraph examination is also affected by temperature extremes and extraneous noise in the working environment. The facility is cold and drafty in the winter and in the summer is so hot that electronic equipment overheats. The lack of a vehicle processing area to collect evidence and secure vehicles that are retained as evidence increases the difficulty of orchestrating effective investigations. The current facility does not have an arms room, conference/training room or space to adequately prepare evidence for storage or shipment. IMPACT IF NOT PROVIDED: The Resident Agency will continue to operate in overcrowded conditions in a facility that does not meet CIDC operational requirements. Victim, witness, and suspect processing will continue to be hampered - with the potential for adverse effects on criminal prosecution. Failure to provide adequate facilities lowers both the morale and productivity of a small, overworked, highly-skilled force and is not conducive to soldiers' welfare. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon | I.COMPONENT | | | | | | | Z.DAIE | | | |--------------------------------|------------|------|----------|--------------|--------|----------|-------------|--|--| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | | ARMY | | | | | | | 02 FEB 2004 | | | | 3.INSTALLATION AN | ID LOCATIO | N | Fort Irwin, Ca | aliforni | .a | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | CIDC Field Operations Building | | | | | | 57519 | | | | | | | | | | | | | | | | A DD TEST CALL . | / CONTENT | | | | | | | | | # ADDITIONAL: (CONTINUED) project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | AUG 2003 | |-----|-------------------------------------|----------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (C) | Date 35% Designed | JAN 2004 | | (d) | Date Design Complete | SEP 2004 | - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Huachuca | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|-----------------| | | (a) Production of Plans and Specifications | 140 | | | (b) All Other Design Costs | 130 | | | (c) Total Design Cost | 270 | | | (d) Contract | | | | (e) In-house | 270 | | | | | | (4) | Construction Contract Award | <u>JAN 2005</u> | | | | | | (5) | Construction Start | FEB 2005 | | | | | | (6) | Construction Completion | <u>APR 2006</u> | Installation Engineer: LTC JEFFREY S. OGDEN Phone Number: 760-380-3433 # DEPARTMENT OF THE ARMY #### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|-------------------------------------|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Colorac | do | Fort Carson (FORSCOM/NWRO) | | | | | 51 | | | 52842 | Digital Multipurpose Training Range | | 33,000 | 33,000 | C | 53 | | | 53608 | Barracks Complex - Hospital Area | | 14,108 | 14,108 | С | 58 | | | | | | | | | | | | | Subtotal Fort Carson PART I | \$ | 47,108 | 47,108 | | | | | | | | | | | | | | | * TOTAL MCA FOR Colorado | \$ | 47,108 | 47,108 | | | THIS PAGE INTENTIONALLY LEFT BLANK | | PONENT | FY | 7 2005 MILI | TARY CONST | TRUCTION | PROGRAM | | | 2. I | DATE | | |---------|--|--|--|-----------------------|----------|-----------|-----------------------------|------------------------------|-------------|-------------------|--| | ARMY | | | | | | | | | 02 FEB 2004 | | | | | | | 1 | | | | | | | | | | 3. INST | TALLATION AND LO | CATION | 4. C | OMMAND | | | | | 5. A | AREA CONSTRUCTION | | | | | | | | | | | | | COST INDEX | | | | t Carson | | US Army Fo | | | | | | | | | | Colo | orado | | (Installa | tion Mgt A | Agency, | Northwest | Regio | n) | | 1.11 | | | 6. 1 | PERSONNEL STRENG | TH: PERMAN | JENT | STUDE | ENTS | | SUPP | ORTED | | | | | | | OFFICER ENLI | ST CIVIL (| OFFICER EN | NLIST CI | VIL OFF | ICER EN | LIST | CIVIL | TOTAL | | | A. A | AS OF 30 SEP 200 | 3 1614 128 | 1686 | 8 | 29 | 0 | 48 | 209 | 2591 | 18,997 | | | в. І | END FY 2009 | 1610 125 | 527 1697 | 8 | 26 | 0 | 48 | 209 | 2591 | 18,716 | | | | | | 7. | INVENTORY | Y DATA (| \$000) | | | | | | | I | A. TOTAL AREA | | 151,075 | | (373,31 | | | | | | | | | B. INVENTORY TOTAL | | | | | | | 3. | 001,104 | | | | | C. AUTHORIZATION | | | | | | | | 151,663 | | | | | D. AUTHORIZATION | | | | | | | | 47,108 | | | | | E. AUTHORIZATION | _ | | | | | | | 63,200 | | | | 1 | F. PLANNED IN NE | XT THREE YEARS | S (NEW MISS | ION ONLY). | | | | | 0 | | | | | G. REMAINING DEF | | | | | | | | 272,261 | | | | I | H. GRAND TOTAL | | | | | | | | 535,336 | | | | | | | | | | | | | | | | | 8. I | PROJECT APPROPRIA | ATIONS REQUEST | ED IN THE | FY 2005 PF | ROGRAM: | | | | | | | | (| CATEGORY PROJECT | | | | | | COS | T | DESIG | EN STATUS | | | | CODE NUMBER | PF | ROJECT TITL | E | | | (\$00 | 0) | START | COMPLETE | | | | 721 53608 | Barracks Com | mplex - Hosp | pital Area | a | | 14 | ,108 | 02/200 | 03 11/2004 | | | | 178 52842 | Digital Mult | ipurpose T | raining Ra | ange | | 33 | ,000 | 02/200 | 03 02/2005 | | | | | | | | TOTA | L | 47 | ,108 | | | | | | | | | | | | | | | | | | 9. I | FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | | | FUTURE PROJECT A | PPROPRIATIONS: | | | | | cos | т | | | | | | | | OJECT TITL | E | | | COS
(\$00 | | | | | | (| CATEGORY | PF | ROJECT TITL | E | | | | | | | | | (| CATEGORY | PF | ROJECT TITLI
ROGRAM: | | d Terrai | n | (\$00 | | | | | | (| CATEGORY CODE A. INCLUDED IN | PR
IHE FY 2006 PR | ROJECT TITL
ROGRAM:
erations on | Urbanizeo | d Terrai | n | (\$00 | 0) | | | | | (| CATEGORY CODE A. INCLUDED IN 179 | PR
THE FY 2006 PR
Military Ope | ROJECT TITLE
ROGRAM:
erations on
Machine G | Urbanizeo
un Range | | | (\$00
28
2 | ,000 | | | | | (| CATEGORY CODE A. INCLUDED IN 1 179 179 | PR
IHE FY 2006 PR
Military Ope
Multipurpose | ROJECT TITLE
ROGRAM:
erations on
Machine G | Urbanizeo
un Range | | | (\$00
28
2
30 | 0)
,000
,700 | | | | | (| CATEGORY CODE A. INCLUDED IN 179 179 141 | PR
THE FY 2006 PR
Military Ope
Multipurpose
Airfield Arr | ROJECT TITLE
ROGRAM:
erations on
e Machine G
rival/Depar | Urbanizeo
un Range | | | (\$00
28
2
30 | ,000
,700
,000 | | | | | (| CATEGORY CODE A. INCLUDED IN 179 179 141 179 | PR
THE FY 2006 PR
Military Ope
Multipurpose
Airfield Arr
Shoothouse | ROJECT TITLE
ROGRAM:
erations on
e Machine G
rival/Depar | Urbanizeo
un Range | | 1 | (\$00
28
2
30
1 | ,000
,700
,000
,250 | | | | ## 10. MISSION OR MAJOR FUNCTIONS: Support and training of the 4th Infantry Division (Mechanized) and other non-divisional units. Ensure the most efficient use of resources to
operate Fort Carson and accomplish all assigned missions and support of tenant activities. Command of all assigned and attached units; organize and train all units to ensure combat readiness. Provide command and control of the Pinon Canyon maneuver site. Ensure that Fort | 1. | COMPONENT
ARMY | FY 2005 MILITARY CONS | IRUCTION PROGRAM | 2. DATE
02 FEB 2004 | |----|---|---|------------------|------------------------| | | INSTALLATION | AND LOCATION: Fort Carson | Colorado | | | | 10. MISSION OR MAJO
Carson is prepared | R FUNCTIONS: (CONTINUED) for mobilization. | | | | | A. AIR POLLUTIO | | (\$000 | 0 | | | B. WATER POLLUT C. OCCUPATIONAL | ION
SAFETY AND HEALTH | | 0 | | | | ost to remedy the deficiencies in
n is \$328,392, based on the Insta | 1.COMPONENT | | | | | | | | | | 2.DATE | | |--|---------------|-----------|------------|------|--------|--------|---------------|--------|----------|------------|-----------------| | | FY 2 | 005 | MIL | LTAF | RY CC | NS] | TRUCTION 1 | PROJ | ECT DATA | | | | ARMY | | | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJECT | TITLE | 3 | | | | Fort Carson | | | | | | | | | | | | | Colorado | | | | | | | _ | Mul | | | ng Range | | 5.PROGRAM ELEMENT | 1 | 6.CATE | EGORY CODE | : | 7. | PROJ | JECT NUMBER | | | COST (\$00 | · | | | | | | | | | | | Auth | | 000 | | 22212A | | | 178 | | | | 52842 | | Approp | 33, | 000 | | | | | | 9 | .COST | EST | TIMATES | | | | | | | ITEM | | | UM | (M/E |) | QUAN | TITY | | | 10.00 | | PRIMARY FACILI | | | | | , \ | | - 4 00 | , | 222 | | 18,237 | | General Instru | | | ding | | (SF) | | 74.32 | ` | 800) | 1,187 | | | Obstacle Bread | | | \ | EA | | | _ | | | 2,140 | | | Stationary Arm | | _ | | EA | / a= \ | | 100 | | 0 500) | 22,724 | | | After Action Review Building | | | | (SF) | | 240.80 | - | 2,592) | 1,108 | | | | Infantry Moving Target (MIT) Total from Continuation page | | | EA | | | 45 | | | 7,625 | | | | | | | n page | | | | | | | | (15,261) | | SUPPORTING FACE Electric Servi | | <u>ES</u> | | LS | | | | | | | 11,488 | | Water, Sewer, | | | | LS | | | | | | | (2,948)
(89) | | Paving, Walks, | | a | | LS | | | | | | | (70) | | Storm Drainage | | 5 & G | uccers | LS | | | | | | | (74) | | Site Imp(8,08 | | mo (| 136) | LS | | | | | | | (8,220) | | Information Sy | | | 130) | LS | | | | | | | (87) | | inioimacion by | y B C C III B | | | ЦО | | | | | | | (07) | ESTIMATED CONT | TRACT | COST | | | | | | | | | 29,725 | | CONTINGENCY PE | | | 00%) | | | | | | | | 1,486 | | SUBTOTAL | | , | , | | | | | | | | 31,211 | | SUPV, INSP & C | OVERHE | AD (| 5.70%) | | | | | | | | 1,779 | | TOTAL REQUEST | | • | * | | | | | | | | 32,990 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | 33,000 | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | | | (19,233) | Construct a standard-design digital multi-purpose 10.Description of Proposed Construction range complex (DMPRC) at existing Ranges 143 and 147. Primary facilities consist of an after action review (AAR) building, enclosed dining facility, general instruction building, ammunition loading dock, and information systems facility. The range includes roads with moving and stationary infantry targets; evasive-capable armor moving targets; stationary armor targets; single point controller; turret down defilade positions; and hull down defilade positions. Retain existing shower and latrine, troop barracks, range maintenance, helipad, administrative, vehicle parking, and some of the Range 143 existing firing routes, targetry, and underground power capabilities. Renovate the control tower on Range 143. Other range requirements include three breach sites. Due to expansive soils at Fort Carson, special foundations will be planned. Other range facilities will include tank trails, service roads, turning pads and water crossings, secondary power and data distribution systems, heated and illuminated limit markers, berms and synchronization ramps/pads. Heating and air conditioning (20 tons) will be provided by a self-contained system. Supporting facilities include updating the existing main electrical supply system, adding to the existing internal range water and sewage systems, installation of fiber optic downrange communications | 1.COMPONENT | | | | | | | 2.DATE | | | | |--------------------|---------------------------|------|----------|-----------|------|-----------|---------|----------|--|--| | | FY 2005 MIL | TAR | Y CONST | RUCTION I | PROJ | ECT DATA | | | | | | ARMY | | | | | | | 02 | FEB 2004 | | | | 3.INSTALLATION AND |) LOCATION | Fort Carson, C | Fort Carson, Colorado | | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | | Digital Multip | urpose Training Ra | ange | <u> </u> | | | | 5 | 52842 | | | | 9. COST ESTI | MATES (CONTINUED) | | | | | | | | | | | | | | | | | | Unit | Cost | | | | Item | | UM | (M/E) | QUAN' | ГІТҮ | | COST | (\$000) | | | | | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | | | Stationary Inf | antry Target (SIT | EΑ | | 166 | | | 2,446 | (406) | | | | Turret Down De | filades | EΑ | | 6 | | | 23,872 | (143) | | | | Flagpole w/Lig | ht | EΑ | | 1 | | | 5,836 | (6) | | | | Camera Towers | | EΑ | | 3 | | | 4,623 | (14) | | | | Data Cabling | | m | (LF) | 47,088 | (| 154,488) | 17.42 | (820) | | | | Plumb & Sync S | tations | EΑ | | 2 | | | 8,050 | (16) | | | | Data Junction | Box | EΑ | | 221 | | | 1,693 | (374) | | | | Special Founda | tions | m2 | (SF) | . 9 | (| 1) | 538,889 | (49) | | | | Transformer | | EΑ | | 3 | | | 48,984 | (147) | | | | AT/FP | | m | (LF) | 542.54 | (| 1,780) | 103.58 | (56) | | | | Information Sy | stem Fac | m2 | (SF) | 185.81 | (| 2,000) | 1,158 | (215) | | | | Ammunition Loa | ding Dock | m2 | (SF) | 24.90 | (| 268) | 842.73 | (21) | | | | Lighted Range | Limit Markers | EΑ | | 8 | | | 2,667 | (21) | | | | Trails, Roads | & Parking | m3 | (CY) | 42,143 | (| 55,121) | 135.49 | (5,710) | | | | Turning Pads | | EΑ | | 15 | | | 8,050 | (121) | | | | Dual Sex Latri | ne | m2 | (SF) | 32.52 | (| 350) | 2,501 | (81) | | | | Renovate Ammun | ition Dock | EΑ | | 1 | | | 9,114 | (9) | | | | AMTC Emplaceme | nt w/Shelter | EΑ | | 15 | | | 153,495 | (2,302) | | | | Hull Down Defi | lades | EΑ | | 24 | | | 81,183 | (1,948) | | | | Culverts | | EA | | 46 | | | 36,298 | (1,670) | | | | Downrange Elec | trical Distributi | m | (LF) | 17,328 | (| 56,850) | 59.74 | (1,035) | | | | Power Road Cro | ssing | m2 | (SY) | 194.82 | (| 233) | 63.09 | (12) | | | | Building Infor | mation Systems | LS | | | | | | (85) | | | | | | | | | | | Total | 15,261 | | | | | | | | | | | | | | | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) capability, a minimal number of additional phone lines, and drainage improvements. Supporting costs are high due to unusual site conditions (underground shale rock and the requirement to reduce an existing raised topographical feature). Targetry, after action report equipment, training data collection, digital range C3 enhancement, and single point controller will be funded by other procurement, Army (OPA). Anti-terrorism/force protection (AT/FP) features will be provided for the AAR, general instruction, and dining facilities, and will include laminated exterior glass and appropriate vehicle parking setbacks. Demolish one building (8,000 SF). 11. REQ: 3 LN ADQT: NONE SUBSTD: NONE PROJECT: Construct a standard-design digital multi-purpose range complex. (Current Mission) <u>REQUIREMENT:</u> This DMPRC is required to provide digitally enhanced combat | 1.COMPONENT | | | | | | 2.DATE | | | |-------------------|----------------|----------|--------------|--------|----------|--------|-------|------| | | FY 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | | ARMY | | | | | | 02 | FEB : | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Carson, (| Colorado | | | | | | | | | 4.PROJECT TITLE | | | | Ĩ | .PROJECT | NUMBER | | | | | | | | | | | | | | Digital Multir | ourpose Traini | ng Range | | | | | 52842 | | #### REQUIREMENT: (CONTINUED) platforms with all the constituent elements featured in force XXI digital warfighting operations at Fort Carson, support which the existing MPRC cannot provide. Provide extended breadth and depth of crew through platoon live-fire engagements against a wide variety of rapidly reconfigurable targetry. The range is required to safely, but effectively, control lethal fires from diverse combat platforms without intrusion into unit command integrity. The range is designed to create a realistic digital environment, synthetically generating all the situational awareness and relevant common picture data for a unit's battlespace. The DMPRC must facilitate the simultaneous employment of all close combat and supporting systems contained in the emerging digital force including M1A2 System Enhancement Program (SEP) Tank, M2A3 Bradley Fighting Vehicle (BFV), Paladin Howitzers, M121 Digital Mortars with Mortar Fire Control System (JFCS), Javelin Anti-Tank System, Multiple Launched Rocket Systems (MLRS), AVENGER, and Apache Longbow and Commanche Helicopters. Moreover, the downrange area of the DMPRC must allow for the safe, simultaneous engagement by both direct and indirect fire systems in a footprint that is tactically realistic. The DMPRC must accommodate the full range of target practice and service munitions. An estimated 15,000-18,000 soldiers per year will be trained
on this range. During major training operations, a sufficient number of personnel (50+) may occupy the AAR facility to classify it as a "primary gathering place" and the dining facility and general instruction facility as "inhabited structures." Therefore, exterior laminated glass and appropriate setbacks from the buildings will be provided for vehicle access and parking areas. CURRENT SITUATION: Current range facilities cannot support current and future standard live-firing training requirements for the M1 series Tank or the M2/M3 BFV, as required by the Army Digital Training Doctrine. The current ranges do not support the advanced weapons and command and control systems being fielded by the Digitized Force. Existing ranges are not capable of processing digital information, nor do they possess the systems to provide digital situational feedback to firing vehicles and units or receive digital reports. Present targetry, although current state-of-the-art technology, will not interact with either the firing element or the Range Operations Center Command and Control System. Additionally, the dimensions of present Fort Carson live-fire complexes do not allow for the increased vehicle dispersion and longer weapons effective ranges for digital units. As the vanguard for the US Army's digitized force, Fort Carson is currently fielding and testing the equipment which will help it transform. IMPACT IF NOT PROVIDED: If this project is not provided, there will be a continuation of major training shortfalls for the Active Army, Army Reserve, and Army National Guard units training at Fort Carson. The mounted force cannot step forward to meet the requirements of current and future deployments without the training facility aligned to readiness for this mission. Support of armor, combined arms training strategy (CATS), regional training center | 1.COMPONENT | FY 2005 | MTT.TTARV | CONSTRUCTION | DRO.TEC | מיד בת יד | Z.DAIE | | | |-----------------------------|----------------|-----------|--------------|---------|------------|--------|-------|------| | ARMY | F1 2005 | MILLIANI | CONDINGCTION | TROOM | I DAIA | 02 | FEB | 2004 | | 3.INSTALLATION AND LOCATION | Fort Carson, C | Colorado | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT N | NUMBER | | | | | | | | | | | | | | Digital Multip | ourpose Traini | ng Range | | | | 5 | 52842 | 2 | #### IMPACT IF NOT PROVIDED: (CONTINUED) (RTC), and readiness of the armor force will be severely impaired. The units will not attain the degree of proficiency required for combat. This project has been coordinated with the installation physical ADDITIONAL: security plan and no physical security measures are required. All required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principals will be integrated into the design, development and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive orders. The Deputy Assistant Secretary of the Army (Installation and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design | Started. | | | <u>FEB 2003</u> | |-----|-------------|------------|------------|------|-----------------| | (h) | Dorgont Com | oloto Na (| of January | 2004 | 20 00 | - (b) Percent Complete As Of January 2004..... - (e) Parametric Cost Estimating Used to Develop Costs _____ - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - Basis: (2) - Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Hood | (3) | Total Design Cost (c) = (a)+(b) OR (d)+(e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total Design Cost (d) Contract (e) In-house | 200
1,900
1,400 | |-----|--|-----------------------| | (4) | Construction Contract Award | MAR 2005 | | (5) | Construction Start | APR 2005 | | (6) | Construction Completion | DEC 2006 | | 1.COMPONENT | ΕV | 2005 | MTT TTADV | CONSTRUCTION | DDO.TEC | מידיגרו ידי | 2.DATE | | | |-------------------|-----------|--------|-----------|--------------|---------|-------------|--------|-------|------| | ARMY | FI | 2003 | MILLIARI | CONSTRUCTION | PROUE | .I DAIA | 02 | 2 FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Fort Carson, C | Colorado |) | | | | | | | | | 4.PROJECT TITLE | | | | | Ĩ | .PROJECT | NUMBER | | | | | | | | | | | | | | | Digital Multip | urpose | Traini | ng Range | | | | | 52842 | 2 | # 12. SUPPLEMENTAL DATA: (Continued) A. Estimated Design Data: (Continued) B. Equipment associated with this project which will be provided from other appropriations: | Equipment
Nomenclature | Procuring Appropriation | Fiscal Year
Appropriated
<u>Or Requested</u> | Cost
<u>(\$000)</u> | |---------------------------|-------------------------|--|------------------------| | Targetry Instrumentation | OPA | 2005 | 19,033 | | Info Sys - ISC | OPA | 2006 | 200 | | | | TOTAL | 19,233 | Installation Engineer: COL Hal K. Alguire Phone Number: (719)526-3415 | 1.COMPONENT | | | | | | | | | 2.DATE | | |---------------------------------------|--------------|----------------|-----------|-------|---------|------------|-------|-----------|------------|---------------| | | FY 20 | 05 MIL | ITAI | RY CO | ISI | RUCTION 1 | PROJ | ECT DATA | | | | ARMY | | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | ND LOCATI | ON | | | | 4.PROJECT | TITLE | <u> </u> | ı | | | Fort Carson | | | | | | | | | | | | Colorado | | | | | | Barrack | s Coi | mplex - 1 | Hospital | Area | | 5.PROGRAM ELEMENT | ſ | 6.CATEGORY COD | E | 7.F | ROJ | ECT NUMBER | | | COST (\$00 | | | | | | | | | | | Auth | 14, | 108 | | 22696A | | 721 | | | | 53608 | | Approp | 14, | 108 | | | | | 9 | .COST | EST | 'IMATES | | | | | | | ITEM | | UM | (M/E) | | QUAI | YTITY | | | | | PRIMARY FACIL: | ITY | | | | | | | | | 9,860 | | Company Ops | | | m2 | (SF) | | 502.14 | • | | 1,821 | (914) | | Barracks | | | m2 | (SF) | | 4,238 | (| 45,616) | 1,970 | (8,348) | | EMCS Preparat: | ion - E | Barracks | m2 | (SF) | | 4,241 | (| 45,646) | 9.15 | (39) | | Special Founda | | | m2 | (SF) | | 2,207 | (| 23,752) | 78.04 | (172) | | Special Founda | | - | m2 | (SF) | | 502.14 | (| 5,405) | 78.04 | · | | Total from (| | | | | | | | | | (348) | | SUPPORTING FAC | | <u>IS</u> | | | | | | | | 2,851 | | Electric Serv | | | LS | | | | | | | (1,037) | | Water, Sewer, | | | LS | | | | | | | (253) | | Paving, Walks | | & Gutters | LS | | | | | | | (376) | | Storm Drainage | | | LS | | | | | | | (261) | | | 87) Dem | 10 () | LS | | | | | | | (787) | | Information Sy | _ | | LS | | | | | | | (82) | | Antiterrorism | /Force | Protection | LS | | | | | | | (55) | | | | | | | | | | | | | | EGETMA EED GOM | | 10.GE | | | | | | | | 10 511 | | ESTIMATED CONT | | | | | | | | | | 12,711 | | CONTINGENCY PI | ERCENT | (5.00%) | | | | | | | | 636 | | SUBTOTAL | OTTEDITED | D /F 70%) | | | | | | | | 13,347 | | SUPV, INSP & (| | (٥٠/٥٤) س | | | | | | | | 761
14,108 | | TOTAL REQUEST TOTAL REQUEST (ROUNDED) | | | | | | | | | | 14,108 | | INSTALLED EQT | | | | | | | | | | | | TMSIWHTH FÖI. | OTHER | APPROP | | | | | | | | () | | | | | | | | | | | | | | 10.Description of Prop | nosed Const | nuction Con | l
stri | ıct a | l
ha | rracks a | nd a | medium- | size com | nany | | on one the second of the | | | | | | | | | | | Onstruct a barracks and a medium-size company operations facility. Supporting facilities include utilities; electric service; fire protection and alarm systems; an exterior pavilion and basketball court; paving, walks, curbs and gutters; parking; storm drainage; information systems; and site improvements. Due to expansive soils prevalent on Fort Carson, special foundations are required. Heating (natural gas) and air conditioning (100 tons for the barracks only) will be provided by individual self-contained units. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. | 11. REQ: | 3,887 PN ADQT: | 3,728 PN SUBSTD: | 159 PN | |----------|--------------------------|-----------------------------|----------| | PROJECT: | Construct a barracks and | company operations facility | (Current | <u>PROJECT:</u> Construct a barracks and company operations facility. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. The maximum barracks utilization is 128 soldiers. | 1.COMPONENT | | | | | | | | 2.DATE | | |--------------------|-----------|--------|--------------|-------|-----------|-------|-----------|--------|----------| | | FY | 2005 | MILITAR | Y CON | STRUCTION | PROJ | ECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND | D LOCATIO | N | Fort Carson, C | olorado |) | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Barracks Compl | .ex - Ho | spital | Area | | | | | 5 | 3608 | | | | | | | | | | | | | 9. COST ESTI | MATES (
| CONTIN | <u>IUED)</u> | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUA | NTITY | 7 | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | TY (CON | TINUED | <u>)</u> | | | | | | | | EMCS Preparati | on - Co | o Ops | m2 | (SF) | 502.1 | 4 (| 5,405) | 9.15 | (5) | | AT/FP | | | LS | | | | | | (188) | | IDS Preparation | n | | LS | | | | | | (4) | | Building Infor | mation | System | rs LS | | | | | | (151) | | | | | | | | | | Total | 348 | <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and are severely deteriorated. The existing operational facilities are too small and located in the barracks. <u>IMPACT IF NOT PROVIDED:</u> If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$1M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Carson, CO. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 31 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2003 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 25.00 | | (c) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | NOV 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | | 1.COMPONENT | | 2.DATE | |-------------------|--|------------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | Fort Carson, (| Colorado | | | 4.PROJECT TITLE | 20101440 | 5.PROJECT NUMBER | | 111100201 11122 | | STREET HOLDEN | | Danna alaa Gama | los Magnital Associ | 53608 | | Barracks Comp. | lex - Hospital Area | 53606 | | 10 GUDDI EMEN | IMAT DAMA (Good in the state of) | | | | VTAL DATA: (Continued) | | | A. Estin | nated Design Data: (Continued) | | | | (g) An energy study and life cycle cost | analysis will be | | | documented during the final design. | | | | | | | (2) | Basis: | | | | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | Fort Carson | | | | 1010 0412011 | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(c)$ | e): (\$000) | | (3) | (a) Production of Plans and Specification | | | | | | | | | | | | (c) Total Design Cost | | | | (d) Contract | | | | (e) In-house | <u>850</u> | | (4) | Construction Contract Award | FEB 2005 | | . , | | | | (5) | Construction Start | <u>MAR 2005</u> | | | | | | (6) | Construction Completion | <u>AUG 2006</u> | | | | | Installation Engineer: COL Hal K. Alquire # DEPARTMENT OF THE ARMY FISCAL YEAR 2005 MILITARY CONSTRUCTION (PART I) | (DOLLARS ARE IN THOUSANDS) |) | |----------------------------|---| |----------------------------|---| | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|--|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | NUMBER | | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | Georgia | ı | Fort Benning (TRADOC/SERO) | | | | | 63 | | | 19636 | Physical Fitness Training Center | | 18,362 | 18,362 | C | 65 | | | 35311 | Barracks Complex - Kelley Hill/Main Post | | 49,565 | 49,565 | C | 68 | | | 58960 | Hazardous Cargo Loading Apron | | 3,850 | 3,850 | С | 71 | | | | Subtotal Fort Benning PART I | \$ | 71,777 | 71,777 | | | | | | Fort Gillem (FORSCOM/SERO) | | | | | 75 | | | 53321 | Recruiting Brigade Operations Building | | 5,800 | 5,800 | С | 77 | | | | Subtotal Fort Gillem PART I | \$ | 5,800 | 5,800 | | | | | | Fort McPherson (FORSCOM/SERO) | | | | | 81 | | | 15091 | Child Development Center | | 4,900 | 4,900 | С | 83 | | | | Subtotal Fort McPherson PART I | \$ | 4,900 | 4,900 | | | | | | Fort Stewart (FORSCOM/SERO) | | | | | 87 | | | 42039 | Command and Control Facility | | 24,695 | 24,695 | C | 89 | | | 56223 | Tactical Equipment Complex | | 10,200 | 10,200 | C | 92 | | | 57803 | Chapel | | 9,500 | 9,500 | C | 95 | | | 60358 | Aircraft Maintenance Hanger (SOF) | | 21,100 | 21,100 | C | 99 | | | 60408 | Barracks Complex-5th & 16th St Ph 2 | | 0 | 32,950 | С | 102 | | | | Subtotal Fort Stewart PART I | \$ | 65,495 | 98,445 | | | | | | * TOTAL MCA FOR Georgia | \$ | 147,972 | 180,922 | | | THIS PAGE INTENTIONALLY LEFT BLANK | . COMPONENT | FY | 2005 MILITARY CONSTRUCT | TION PROGRAM | | 2. DA | ΓE | | | | |---|-------------------------------|--|--------------|---------|-------------|-----------------|--|--|--| | ARMY | | | | | 02 FEB 2004 | | | | | | | | | | | 02. | 2001 | | | | | . INSTALLATION AND LO | CATION | 4. COMMAND | | | 5. ARI | EA CONSTRUCTION | | | | | | | | | | | ST INDEX | | | | | Fort Benning | and | | | | | | | | | | Georgia | | US Army Training and D
(Installation Mgt Agen | | | | 0.80 | | | | | | | | | | | | | | | | 6. PERSONNEL STRENGTH: PERMANENT STUDENTS SUPPORTED | | | | | | | | | | | | | ST CIVIL OFFICER ENLIS | CIVIL OFFI | | TIVIL TO | OTAL | | | | | A. AS OF 30 SEP 200 | | 17 2818 1216 1396 | | 60 573 | 4739 | 34,628 | | | | | B. END FY 2009 | 1361 102 | | | 46 573 | 4715 | 34,906 | | | | | D. END F1 2009 | 1501 102 | 15 2705 1105 1110 | , , | 10 373 | 1713 | 31,500 | | | | | | | 7. INVENTORY DA | TA (\$000) | | | | | | | | A. TOTAL AREA | | | 1,412 AC) | | | | | | | | | | EP 2003 | | 3.5 | 574,299 | | | | | | | | VENTORY | | | 361,992 | | | | | | | | THE FY 2005 PROGRAM | | | 71,777 | | | | | | | | HE FY 2006 PROGRAM | | | 7,896 | | | | | | | | (NEW MISSION ONLY) | | | 0 0 | | | | | | | | (NEW MISSION ONLI) | | | 320,780 | | | | | | | | | | | | | | | | | H. GRAND IOIAL | • • • • • • • • • • • • • • • | | | 4,3 | 336,744 | | | | | | | ATTONIC DECLIECT | ED IN THE FY 2005 PROGR | \M• | | | | | | | | CATEGORY PROJECT | - | ED IN THE FI 2005 PROGR | -7v1 • | COST | DECTON | OTTATITO | | | | | | | 0.7770FF FFFFFF FF | | | | STATUS | | | | | CODE NUMBER | | OJECT TITLE | | (\$000) | | COMPLETE | | | | | | - | ness Training Center | | 18,362 | | 05/2005 | | | | | | | plex - Kelley Hill/Main
 | Post | 49,565 | | 06/2004 | | | | | 113 58960 | Hazardous Ca | rgo Loading Apron | | 3,850 | 04/2003 | 06/2004 | | | | | | | | | D1 DDD | | | | | | | | | | TOTAL | 71,777 | | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | CATEGORY | 21101111111111 | | | COST | | | | | | | CODE | סמ | OTECT TITLE | | (\$000) | | | | | | | | THE FY 2006 PR | | | (\$000) | | | | | | | A. INCLODED IN | | OGRAM:
Training Range | | 2 400 | | | | | | | | | | | 2,400 | | | | | | | 178 | - | toon Battle Course | | 3,000 | | | | | | | 179 | SOF Shoothou | | | 1,248 | | | | | | | 179 | USAIS Shooth | ouse | | 1,248 | | | | | | | | | | TOTAL | 7,896 | | | | | | | B. PLANNED NEXT | 'THREE PROGRAM | YEARS (NEW MISSION ONL | Y): NONE | | | | | | | | | | | | | | | | | | # 10. MISSION OR MAJOR FUNCTIONS: Provides support and facilities for the US Army Infantry Center and School, major combat and combat support forces, Martin US Army Hospital, other tenant and satellited activities and units, and Reserve | ARMY | FY 2005 MILITARY CONSTRUC | JITON PROGRAM | 2. DATE
02 FEB 2004 | |---|---|---------------|------------------------| | INSTALLATION | AND LOCATION: Fort Benning | Georgia | | | 10. MISSION OR MAJOR
Components Training | R FUNCTIONS: (CONTINUED) | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$00 | 0) | | A. AIR POLLUTIO | N | (000 | 0 | | B. WATER POLLUT | | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | ost to remedy the deficiencies in alinis \$671,222, based on the Installa | - | | | | | | | | | T - | | |-----------------------------|--|-----------------|------|----------|-------|-------------|-------|-----------|-------------|-----------| | 1.COMPONENT | 0 | 005 | | | | DUGETON D | DO TT | | 2.DATE | | | | FY 2005 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | | ARMY | ID LOGATION A DECIDING THE F | | | | | | | 02 | 02 FEB 2004 | | | 3.INSTALLATION AND LOCATION | | | | | | 4.PROJECT T | TIFE | | | | | Fort Benning | | | | | | | | | | | | Georgia | | 1 | | | | Physical | Fit | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE |] | 7.E | PROJ | ECT NUMBER | | 8.PROJECT | COST (\$00 | 00) |
| | | | | | | | | Auth | 18, | 362 | | 85796A | | 740 | | | | 19636 | | Approp | 18, | 362 | | | | | 9 | .COST | EST | IMATES | | | | | | | ITEM | | UM | (M/E) | | QUANT | YTI | | | | | PRIMARY FACILI | ITY | | | | | | | | | 13,067 | | Physical Fitne | ess Tr | ng Center | m2 | (SF) | | 9,378 | (] | 100,948) | 1,290 | (12,101) | | Administrative | e Faci | lity | m2 | (SF) | | 362.88 | (| 3,906) | 1,490 | (541) | | EMCS Connection | on | | m2 | (SF) | | 9,741 | (] | 104,854) | 13.13 | (128) | | Antiterrorism/ | Force | Protection | m2 | (SF) | | 9,741 | (1 | 104,854) | 27.45 | (267) | | Building Infor | rmatio | n Systems | LS | | | | | | | (30) | | | | _ | | | | | | | | | | SUPPORTING FAC | CILITI | ES | | | | | | | | 2,874 | | Electric Servi | | | LS | | | | | | | (430) | | Water, Sewer, | Gas | | LS | | | | | | | (99) | | Paving, Walks, | | s & Gutters | LS | | | | | | | (315) | | Storm Drainage | | 2 4 5455522 | LS | | | | | | | (210) | | Site Imp(78 | | mo(888) | LS | | | | | | | (1,675) | | Information Sy | | | LS | | | | | | | (33) | | Antiterrorism/ | | | LS | | | | | | | | | Ancicerrorism/ | rorce | Protection | ГО | | | | | | | (112) | | | | | | | | | | | | | | ESTIMATED CONT | רם ז מידי | COCT | | | | | | | | 15,941 | | | | | | | | | | | | 797 | | CONTINGENCY PE | RCENI | (5.00%) | | | | | | | | | | SUBTOTAL | | 3D (F F00) | | | | | | | | 16,738 | | SUPV, INSP & C | | | | | | | | | | 954 | | DESIGN/BUILD - | - DESI | GN COST | | | | | | | | 670 | | TOTAL REQUEST | | | | | | | | | | 18,362 | | TOTAL REQUEST | • | • | | | | | | | | 18,500 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | () | | | | | | | | | | | | | | 10.Description of Prop | | | | | | andard de | | | | | | center with na | | | | | | | | | | | | standard desig | gn, co | nstruct a hea | adqu | arte: | rs | with class | sro | om build | ing to s | upport | | the Army Physi | ical F | itness School | 1. S | suppo: | rti | ng facili | ties | s includ | e utilit | ies; | | electric servi | ice; f | ire protection | on a | ind a | lar | m systems | ; ac | ccess dr | ive; pav | ing, | | walks, curbs a | and gu | tters; sanita | ary | sewe | r; | storm dra: | inag | ge; outd | oor recr | eation | | areas; foot tr | rail a | ccess to exis | stin | g ex | ter | ior fitnes | ss t | crack; i | nformati | .on | | systems; and s | site i | mprovements. | Con | nect | to | existing | ene | ergy mon | itoring | and | | control system | n (EMC | S). Access fo | or p | erso | ns | with disal | bili | ities wi | ll be pr | ovided. | | Heating and ai | | | | | | | | | | | | system. Compre | | | | | | | | | | | | Anti-terrorism | | | | | | | | | barriers | ١. | | bollards, plan | | | | | | | | | | | | (7,501 m2). Details | | | | | | | | | | Tarigo | | (7,501 mz). Bo | | 1011 WIII IIIC. | Luuc | . I Cili | ova | 1 01 114241 | Laot | as macci | iais. | | | 11. REQ: | 1 0 | ,417 m2 ADQ | г: | | | 7,746 m2 | QT | IBSTD: | | 4,442 m2 | | | | a physical | | ogg : | + ~ ~ | | | | | | | | | | | | | | | | cacorrum | i, aliu a | | headquarters w | ATCII G | Tassioom Dul. | rain | ıy. (' | cur | Tenr MISS | TOII |) | | | | 1.COMPONENT | | | | | | 2.DATE | | | |-------------------|----------------|----------|--------------|---------|-----------|--------|-------|------| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJEC' | ' DATA | 02 | 2 FEB | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | • | | | | | | | | | | | | | | Fort Benning, | Georgia | | | | | | | | | 4.PROJECT TITLE | | | | 5 | PROJECT 1 | NUMBER | | | | | | | | | | | | | | Physical Fitne | ess Training (| Center | | | | | 19636 | 5 | REQUIREMENT: This project is required to support the individual soldier's need to maintain personal fitness; to train soldiers through athletic training, physical conditioning, and competitive sports; to meet the off-duty recreational needs of soldiers and their family members; and will support the physical fitness development mission of the US Army Physical Fitness School. CURRENT SITUATION: Currently an inadequate pre-Korean War vintage field house and four brigade gymnasiums along with a converted 200-man classroom within a general instruction building are the only permanent facilities designed, constructed or converted for physical fitness training at Fort Benning. Other facilities on post are presently diverted for physical training use, such as the US Army Physical Fitness School utilizing space in a brigade gymnasium and a 200-man classroom converted to a weight room. Existing facilities are small, dispersed, and inadequate space is available to support the necessary physical training activities. IMPACT IF NOT PROVIDED: If this project is not provided, Fort Benning will not be able to adequately provide the physical fitness facilities and training required, along with quality of life support for active duty soldiers, family members, retired military, satellites units, and civilian workforce. Existing overtaxed facilities will continue requiring significant maintenance. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the best method to satisfy the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>MAY 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (C) | Date 35% Designed | JAN 2004 | | (d) | Date Design Complete | MAY 2005 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: | 1.COMPONENT | | | 2.DATE | |------------------|--|---|------------------| | | FY 2005 MILITARY CONSTRUCTION PR | OJECT DATA | | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATION A | ND LOCATION | | | | | | | | | Fort Benning, | Georgia | | | | 4.PROJECT TITLE | | 5.PROJECT 1 | NUMBER | | Dhiraigal Eitr | ness Training Center | | 19636 | | PHYSICAL FICE | less maining center | | 19030 | | 12. SUPPLEME | NTAL DATA: (Continued) | | | | | mated Design Data: (Continued) | | | | | (a) Standard or Definitive Design: Y | ES | | | | (b) Where Most Recently Used: | | | | | Fort Stewart | | | | (2) | | . () . | (4000) | | (3) | | | (\$000)
500 | | | (a) Production of Plans and Specifica(b) All Other Design Costs | | | | | (c) Total Design Cost | | | | | (d) Contract | | | | | (e) In-house | | | | | | | | | (4) | Construction Contract Award | • | <u>DEC 2004</u> | | (5) | Construction Start | | <u>APR 2005</u> | | | | | | | (6) | Construction Completion | | <u>DEC 2006</u> | | | | | | | _ | pment associated with this project which | h will be pi | rovided from | | other appro | br racrous. | Figo | al Year | | Equipment | Procuring | | opriated Cost | | Nomenclat | | | equested (\$000) | | | | | | | | NA | Installation Engineer: Colonel Gregory S. Kuhr | 1.COMPONENT | | | | | | | | 2.DATE | <u> </u> | |--|------------|-----------------|------------|--------|--------------|----------|-----------|------------|----------| | FY 2005 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | | ARMY 02 FEB 200 | | | | | | FEB 2004 | | | | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4.PROJECT T | | | | | | Fort Benning | | | | | Barracks | Com | plex - I | Kelley H | ill/Main | | Georgia | | | | 1 | Post | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PR | OJECT NUMBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | Auth | 49, | 565 | | 85796A | | 721 | | | 35311 | | Approp | 49, | 565 | | | | | 9.0 | COST E | STIMATES | | | | | | | ITEM | | UM (| M/E) | QUANT | TITY | | | | | PRIMARY FACILI | | | | | | | | | 34,260 | | Barracks Build | _ | _ | m2 (| SF) | 15,233 | | .63,968) | | (20,217) | | Company Operat | | _ | m2 (| ' | | | 49,215) | | (5,638) | | Battalion Head | dquart | ers Building | m2 (| SF) | | | 27,814) | | (3,358) | | Brigade HQ w/0 | Gen Ad | min Space | m2 (| SF) | 2,212 | (| 23,813) | 1,245 | (2,754) | | EMCS Connection | on | | m2 (| SF) | 23,332 | (2 | 51,145) | 13.56 | (316) | | Total from (| Contin | uation page | | | | | | | (1,977) | | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | | 10,399 | | Electric Servi | Lce | | LS | | - | | | | (1,544) | | Water, Sewer, | Gas | | LS | | - | | | | (404) | | Steam And/Or (| Chille | d Water Dist | LS | | - | | | | (421) | | Paving, Walks, | Curb | s & Gutters | LS | | - | | | | (1,670) | | Storm Drainage | 2 | | LS | | - | | | | (451) | | Site Imp(1,96 | 50) De | mo(2,909) | LS | | - | | | | (4,869) | | Information Sy | stems | | LS | | | | | (539) | | | Antiterrorism | | | LS | | | | | (501) | | | | | | | | | | | | , , | | ESTIMATED CONT | TRACT | COST | | | | | | | 44,659 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | 2,233 | | SUBTOTAL | | | | | | | |
| 46,892 | | SUPV, INSP & (| OVERHE. | AD (5.70%) | | | | | | | 2,673 | | TOTAL REQUEST | | , | | | | | | | 49,565 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 50,000 | | INSTALLED EOT- | | | | | | | | | () | | | 0 111111 | 112 1 110 1 | | | | | | | () | | | | | | | | | | | | | 10.Description of Prop | osed Const | truction Cons | ı
struc | ta h | parracks cor | mple | x with l | oarracks | , two | | battalion head | | | | | | | | | | | facilities, ar | | | | | | | | | | | monitoring and | | | | | | | | | | | (IDS). Support | | - | | | | | | _ | | | lighting; fire | - | | walks, curbs and gutters; parking and access drives; traffic control devices; outdoor recreation areas; signage; dumpster; upgrade of sanitary sewer | | | | | | | | | | | collection system and storm drainage system; information systems; borrow pit | development; a | | _ | | | _ | | | _ | | | will be provid | _ | | | _ | | | | _ | | | will be provid | | | | | | | | | | | site measures. | | | | | | | | | | | removal and le | | | | | | | | | | | will be provid | | | | | ensive inte | erio | or and fi | urnishin | gs | | related design | n serv | ices are requ | ııred | • | | | | | | | | | | | | | | | | | 2,838 PN SUBSTD: 3,352 PN ADQT: 11. REQ: PROJECT: 514 PN | 1.COMPONENT | | | 2.DATE | | |--------------------------------|---------------|----------------------|--------|----------| | FY 2005 MI : | LITARY CONSTR | RUCTION PROJECT DATA | | | | ARMY | | | 02 E | FEB 2004 | | 3.INSTALLATION AND LOCATION | | | | | | | | | | | | Fort Benning, Georgia | | | | | | 4.PROJECT TITLE | | 5.PROJECT | NUMBER | | | | | | | | | Barracks Complex - Kelley Hill | /Main Post | | 35 | 5311 | | | | · | | | | 9. COST ESTIMATES (CONTINUED |) | | | | | | | | Unit | Cost | | Item | UM (M/E) | QUANTITY | COST | (\$000) | | | | | | | | PRIMARY FACILITY (CONTINUED) | | | | | | IDS Installation | EA | 8 | 10,020 | (80) | | AT/FP | m2 (SF) | 24,826 (267,227) | 37.78 | (938) | | Building Information Systems | LS | | | (959) | | | | | Total | 1,977 | | | | | | | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. The maximum utilization is 456 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and are severely deteriorated. The existing operational facilities are too small and located in the barracks; and the administrative facilities have inefficient layouts, and are too small and dispersed. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$1M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Benning, GA. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 58 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>FEB 2003</u> | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (c) | Date 35% Designed | JAN 2004 | | 1.COMPONENT | | | | | | | | 2.DATE | |------------------------|-----------------|---------|-------------------|-----------|-------------------------|--------------------|----------|-------------------------| | | FY | 2005 | MILITAR | Y CONST | RUCTION PR | ROJECT I | DATA | 0004 | | ARMY 3.INSTALLATION AN | D 1003m | - CN | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | ID LOCAL | LON | | | | | | | | Fort Benning, | Georgi | ia | | | | | | | | 4.PROJECT TITLE | 000191 | | | | | 5.PR | OJECT NU | JMBER | | | | | | | | | | | | Barracks Compl | le <u>x - k</u> | (elley | Hi <u>ll/Main</u> | Post | | | | 35311 | | | | | | | | | | | | | | | ontinued) | | | | | | | A. Estin | | _ | Data: (Co | | | | | TITE 0004 | | | | | _ | | | | | <u>JUN 2004</u> | | | | | | | ing Usea t
: Design- | | _ | sts <u>YES</u> | | | | | _ | | e cycle co | | | uill be | | | _ | | | | inal design | | тувтв | WIII DE | | | | 2000011 | 000 001 | .5 0110 1 | | J• | | | | (2) | Basis: | : | | | | | | | | | (a) S | Standar | d or Defi | .nitive | Design: Y | YES | | | | | | | lost Recen | tly Use | d: | | | | | | F | Fort Be | nning | | | | | | | (2) | ma±a1 | Dagian | 200+ (a) | - (2) | /1-\ OD (4\ | \ . / - \ • | | (6000) | | (3) | | _ | | | (b) OR (d) | | | (\$000)
<u>2,175</u> | 2,900 | | | | | _ | | | | | | | | | | | | | | | 2,690 | | | | | | | | | | | | (4) | Constr | ruction | Contract | Award. | | | | <u>DEC 2004</u> | | | | | | | | | | | | (5) | Constr | ruction | Start | | | • • • • • • • | | <u>APR 2005</u> | | (6) | 0 | | Comm. 1 o.b. d | | | | | 2007 | | (6) | Constr | ruction | Completi | .on | | | | <u>APR 2007</u> | Installation Engineer: COL Gregory S. Kuhr | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------|-------------|-----------|--------|--------|-------|----------------|-------------|------------|------------| | | FY 2 | 005 | MIL | ITAF | XY CO | NSTRUCTION PRO | JECT DATA | | | | ARMY | | | | | | | | 02 | 2 FEB 2004 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | | 4.PROJECT TIT | LE | | | | Fort Benning | | | | | | | | | | | Georgia | | | | | | Hazardous | Cargo Loa | ding Apr | ron | | 5.PROGRAM ELEMENT | , | 6.CATEGOR | Y CODE |] | 7.F | ROJECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | Auth | 3, | 850 | | 46029A | | 11 | L3 | | | 58960 | Approp | 3, | 850 | | | | | | 9 | .COST | ESTIMATES | <u> </u> | | | | | ITEM | | | UM | (M/E) | QUANTI | ГҮ | | | | PRIMARY FACILI | ΙΤΥ | | | | , , , | ~ - | | | 2,572 | | Aircraft Apro | on & | Taxiway | | m2 | (SY) | 20,903 (| 25,000) | 79.91 | (1,670) | | Concrete Tank | Trail | | | m2 | (SY) | 2,425 (| 2,900) | 58.71 | (142) | | Crossing, Laur | ndry C | reek | | EΑ | | 1 | | 292,707 | (293) | | Paved Shoulder | | | | m2 | (SY) | 16,932 (| 20,250) | 27.57 | (467) | SUPPORTING FAC | CILITI | ES | | | | | | | 902 | | Electric Servi | ce | | | LS | | | - | | (276) | | Storm Drainage | 3 | | | LS | | | - | | (187) | | Site Imp(40 |)7) De | mo(|) | LS | | | - | | (407) | | Information Sy | /stems | | | LS | | | - | | (32) | | _ | ESTIMATED CONT | TRACT | COST | | | | | | | 3,474 | | CONTINGENCY PE | ERCENT | (5.00% | ត់) | | | | | | 174 | | SUBTOTAL | | • | - | | | | | | 3,648 | | SUPV, INSP & C | OVERHE. | AD (5.7 | 70%) | | | | | | 208 | | TOTAL REQUEST | | | | | | | | | 3,856 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 3,850 | | INSTALLED EQT- | | | | | | | | | (0) | | ~ | 10.Description of Prop | osed Const | truction | Con | strı | ict h | azardous cargo | loading | pad with | ı a | | concrete surfa | ace ho | t loadir | | | | | | | | | culvert draina | | | | | | | | | | | ammunition hol | _ | | _ | | | | | | | | facilities ind | | | | | | | | | | | lighting; comm | | | | | | | | | | | grubbing; eart | | | | | | | | | | | control; grass | | | | | | | | | | | airfield marki | | | | | | | | | | | due to extensi | | | | | | | | | | | taxiway and pa | | | , | 201 | | | .104 4114 1 | | | | carriway and po | | apron. | | | | | | | | | 11. REQ: | 2.0 | ,903 m2 | ADQ: | | | NONE | SUBSTD: | 1 | 6,424 m2 | | | | | | | loa | ding pad and a | | | • | | Lawson Army Ai | | | | | | | | | | | ammunition, "h | | | | | | | | | | | Mission) | 100 10 | aaca ci | ·acir | v CIII | LCTCD | , and bence no | Zaracab c | argo. (c | arrene | | | | | | | | | | | | | 1.COMPONENT | | | | | | 2.DATE | | | |-------------------|----------------|----------|--------------|---------|-----------|--------|-------|------| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJEC: | DATA | 02 | 2 FEB | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | • | | | | | | | | | | | | | | Fort Benning, | Georgia | | | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | UMBER | | | | | | | | | | | | | | Hazardous Caro | go Loading Apr | ron | | | | | 58960 |) | area. Ammunition and Explosive Safety Standards specifies required separation This project is required to provide a hazardous cargo loading distances between aircraft loading operations involving hazardous material and the Ammo Holding Area, inhabited buildings, and/or other airfield operations. Federal Aviation Administration (FAA) regulations also specify minimum safety distances and clear zones for
runways, taxiways and holding areas. CURRENT SITUATION: Fort Benning currently loads aircraft with hazardous cargo at the 33 Holding Area of LAAF. Runway 15/33 is currently being extended to 10,000 feet. Initial plans called for the northern end of the runway to be extended. However, a large portion of this site proved to be a very sensitive archeological area. Therefore the majority of the extension is being constructed at the southern end of the runway in the vicinity of the 33 Holding Area. As a result, the 33 Holding Area loading apron (19,643 SY) can no longer be used for loading hazardous cargo, since the aircraft will be within the restricted limits for aircraft operations. IMPACT IF NOT PROVIDED: If this project is not provided, Fort Benning will not have an acceptable location to load aircraft with ammunition, explosives, hot loaded vehicles, or other hazardous cargo. There are no other areas of LAAF that meet the FAA and ammunition and explosives safety standards. Approval of Department of Defense Explosive Safety Board submission, being prepared, is expected. This project has been coordinated with the installation physical security plan, and no physical security measures are required. No antiterrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | APR_ | 2003 | |-----|--|------|-------| | (b) | Percent Complete As Of January 2004 | 3 | 35.00 | | (C) | Date 35% Designed | _JAN | 2004 | | (d) | Date Design Complete | _JUN | 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | | YES | | (f) | Type of Design Contract: Design-bid-build | | | (g) An energy study and life cycle cost analysis will be documented during the final design. | 1.COMPONENT | | | 2.DATE | |--------------|-----------|--|---------------------| | | | FY 2005 MILITARY CONSTRUCTION PROJECT DATA | <i>y</i> | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATI | r∩nt 7\nt | D I OCATION | 02 FEB 2004 | | 3.INSTALLATI | LON AN | D LOCATION | | | | | | | | Fort Benn: | ing, | Georgia | | | 4.PROJECT TI | TLE | 5.PROJEC | T NUMBER | | | | | | | Harardona | Carc | go Loading Apron | 58960 | | nazaruous | Carc | 30 Loading Apron | 36900 | | | | | | | 12. SUPP | LEMEN | <u> </u> | | | A. 1 | Estin | nated Design Data: (Continued) | | | | (2) | Basis: | | | | , | (a) Standard or Definitive Design: NO | | | | | (a) beandard of berimerive besign. No | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | | | (-) | (a) Production of Plans and Specifications | | | | | | | | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | | | | (d) Contract | · · · · · · <u></u> | | | | (e) In-house | 303 | | | | | | | | (4) | Construction Contract Award | JAN 2005 | | | (- / | | | | | / E \ | Construction Start | EED 200E | | | (5) | CONSTRUCTION Statt | <u>FEB 2005</u> | | | | | | | | (6) | Construction Completion | <u>DEC 2005</u> | | | | | | Installation Engineer: Gregory S. Kuhr, Colonel, EN Phone Number: (706) 545-2292 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED THIS PAGE INTENTIONALLY LEFT BLANK | AMBRY | . COMPONENT | FY 2005 MILITARY CONSTRUCTION PROG | RAM 2. DATE | |---|--|---------------------------------------|--| | INSTALLATION AND LOCATION | | FI 2005 MILLIANI CONSTRUCTION FROM | | | COST INDEX | ARMY | | U2 FEB 2004 | | COST INDEX | | | | | US Forces Command | . INSTALLATION AND LOCATION | 4. COMMAND | 5. AREA CONSTRUCTION | | Cinstallation Myt Agency, Southeast Region 0.93 | | | COST INDEX | | 6. PERSONNEL STREMSTH: PERMANENT STULENTS SUPPORTED OPFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. AS OF 30 SEP 2003 419 1462 517 0 0 0 34 48 1982 4.562 B. END FY 2009 414 1473 626 0 0 0 0 33 48 1995 4.589 7. INVENTORY DATA (\$000) A. TOTAL AREA | Fort Gillem | US Forces Command | | | 6. PERSONNEL STRENSTH: PERMANENT STUDENTS SUPPORTED OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. AS OF 30 SEP 2003 | Georgia | (Installation Mgt Agency, South | east Region) 0.93 | | OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. AS OF 30 SEP 2003 419 1462 617 0 0 0 34 48 1982 4,562 B. END FY 2009 414 1473 626 0 0 0 0 33 48 1995 4,589 7. INVENTORY DATA (\$000) A. TOTAL AREA | | , 3 3 1 | 3 , | | OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL A. AS OF 30 SEP 2003 419 1462 617 0 0 0 34 48 1982 4,562 B. END FY 2009 414 1473 626 0 0 0 0 33 48 1995 4,589 7. INVENTORY DATA (\$000) A. TOTAL AREA | 6 DEDSONNEL STRENGTU | סידאישרוו פידי פידי פידיאראשקיים | CIDDAPTED | | A. AS OF 30 SEP 2003 | | | | | B. END FY 2009 | | | | | 7. INVENTORY DATA (\$000) A. TOTAL AREA | A. AS OF 30 SEP 2003 419 | 9 1462 617 0 0 0 | 34 48 1982 4,562 | | A. TOTAL AREA | B. END FY 2009 414 | 1 1473 626 0 0 0 | 33 48 1995 4,589 | | A. TOTAL AREA | | | | | B. INVENTORY TOTAL AS OF 30 SEP 2003. 0 C. AUTHORIZATION NOT YET IN INVENTORY. 40,800 D. AUTHORIZATION REQUESTED IN THE FY 2005 PROGRAM. 5,800 E. AUTHORIZATION INCLUDED IN THE FY 2006 PROGRAM. 3,500 F. FLANNED IN NEXT THEER YEARS (NEW MISSION ONLY). 0 G. REMAINING DEFICIENCY. 32,000 H. GRAND TOTAL. 82,100 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2005 PROGRAM: CATEGORY PROJECT COST DESIGN STATUS CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY COST COST CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | 7. INVENTORY DATA (\$000) | | | B. INVENTORY TOTAL AS OF 30 SEP 2003 | A. TOTAL AREA | 0 ha (0 AC) | | | C. AUTHORIZATION NOT YET IN INVENTORY. D. AUTHORIZATION REQUESTED IN THE FY 2005 PROGRAM. E. AUTHORIZATION INCLUDED IN THE FY 2006 PROGRAM. F. PLANNED IN NEXT THREE YEARS (NEW MISSION ONLY). G. REMAINING DEFICIENTY. H. GRAND TOTAL. 82,000 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2005 PROGRAM: CATEGORY PROJECT CODE NUMBER FROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE FROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL EXPANSION (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Howeland Security (HLS) in | | () | | | D. AUTHORIZATION REQUESTED IN THE FY 2005 PROGRAM | | | | | E. AUTHORIZATION INCLUDED IN THE FY 2006 PROGRAM | | | • | | F. PLANNED IN NEXT THREE YEARS (NEW MISSION ONLY). G. REMAINING DEFICIENCY | D. AUTHORIZATION REQUESTS | ED IN THE FY 2005 PROGRAM | 5,800 | | G. REMAINING DEFICIENCY | E. AUTHORIZATION INCLUDE | O IN THE FY 2006 PROGRAM | 3,500 | | 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2005 PROGRAM: CATEGORY PROJECT CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION CNLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | F. PLANNED IN NEXT THREE | YEARS (NEW MISSION ONLY) | 0 | | 8. PROJECT APPROPRIATIONS REQUESTED IN
THE FY 2005 PROGRAM: CATEGORY PROJECT CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY COST CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION CNLX): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | G. REMAINING DEFICIENCY. | | 32,000 | | 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2005 PROGRAM: CATEGORY PROJECT CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | • | | CATEGORY PROJECT CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | II. GIVAUD TOTAL | | 02,100 | | CATEGORY PROJECT CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | 0 | 201720777 71 71 71 0005 77007711 | | | CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 610 53321 Recruiting Brigade Operations Building 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY COST CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | 8. PROJECT APPROPRIATIONS RI | QUESTED IN THE FY 2005 PROGRAM: | | | TOTAL 5,800 01/2002 07/2005 TOTAL 5,800 01/2002 07/2005 TOTAL 5,800 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | CATEGORY PROJECT | | COST DESIGN STATUS | | 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | CODE NUMBER | PROJECT TITLE | (\$000) START COMPLETE | | 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | 610 53321 Recruit | ing Brigade Operations Building | 5,800 01/2002 07/2005 | | 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | | | 9. FUTURE PROJECT APPROPRIATIONS: CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | TOTAL | 5.800 | | CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | ., | | CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | | | CATEGORY CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | PTONG • | | | CODE PROJECT TITLE (\$000) A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | TONS. | | | A. INCLUDED IN THE FY 2006 PROGRAM: 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | CATEGORY | | | | 141 USACIL Expansion 3,500 TOTAL 3,500 B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | CODE | PROJECT TITLE | (\$000) | | B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | A. INCLUDED IN THE FY 20 | 006 PROGRAM: | | | B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | 141 USACIL | Expansion | 3,500 | | B. PLANNED NEXT THREE
PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | | | B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | TOTAL | 3.500 | | C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | 10171 | 5,555 | | C. DEFERRED SUSTAINMENT, RESTORATION, AND MODERNIZATION (SRM): 120 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | D DI 27220 20 20 20 20 20 20 20 20 20 20 20 20 | OCCUM MENDO (NULL MEDITONE ON III) | | | 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | B. PLANNED NEXT THREE PA | KUJRAM YEARS (NEW MISSION ONLY): NONE | | | 10. MISSION OR MAJOR FUNCTIONS: First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | | | First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | C. DEFERRED SUSTAINMENT | RESTORATION, AND MODERNIZATION (SRM) | : 120 | | First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | | | First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | | | First US Army trains, mobilizes, and deploys Army Reserve and National Guard units in the eastern United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | 10. MISSION OR MAJOR FUNCTION | ons: | | | United States, Puerto Rico, and the US Virgin Islands. As directed, conducts Homeland Security (HLS) in | | | National Guard units in the eastern | | | - · · · · · · · · · · · · · · · · · · · | | | | support of national objectives. | unicea States, Puerto Kico, | - | u, conducts hometand security (HLS) in | | | | res. | | | | support of national objective | | | | | support of national objective | | | | | support of national objective | | | | | support of national objective | | | | | support of national objecti | | | | ARMY | FY 2005 MILITARY CONSTR | UCITUN PROGRAM | 2. DATE
02 FEB 2004 | |----------------------------------|--------------------------------------|------------------------------|-------------------------| | INSTALLATION | AND LOCATION: Fort Gillem | Georgia | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (*** | | | | | (\$00 | | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | | | | | | REMARKS : | | | | | | ost to remedy the deficiencies in a | ll existing permanent and se | mi-permanent facilities | | | n is \$120,353, based on the Install | | | | October 2003. | | | | | | | | | |
 | Recruiting BDE Ops Facility m2 (SF) 2,315 (24,920) 1,444 (3 Antiterrorism Force Protection LS IDS Installation LS | | | |--|-----------|--| | 3.INSTALLATION AND LOCATION Fort Gillem Georgia 5.PROGRAM ELEMENT 6.CATEGORY CODE 7.PROJECT NUMBER 8.PROJECT COST (\$000) Auth 5,800 85796A 610 53321 9.COST ESTIMATES ITEM UM (M/E) PRIMARY FACILITY Recruiting BDE Ops Facility Antiterrorism Force Protection LS IDS Installation LS 4.PROJECT TITLE Recruiting Brigade Operations 8.PROJECT COST (\$000) Auth 5,800 QUANTITY 2,315 (24,920) 1,444 (3 | | | | Fort Gillem Georgia 5.PROGRAM ELEMENT 6.CATEGORY CODE 7.PROJECT NUMBER 8.PROJECT COST (\$000) Auth 5,800 Approp 5,800 9.COST ESTIMATES 1TEM UM (M/E) QUANTITY PRIMARY FACILITY Recruiting BDE Ops Facility m2 (SF) 2,315 (24,920) 1,444 (3 Antiterrorism Force Protection LS IDS Installation Recruiting Brigade Operations Building 7.PROJECT NUMBER 8.PROJECT COST (\$000) Auth 5,800 QUANTITY 9.COST ESTIMATES 3 Approp 1,444 (3 Antiterrorism Force Protection LS IDS Installation | 004 | | | Building S.PROGRAM ELEMENT 6.CATEGORY CODE 7.PROJECT NUMBER 8.PROJECT COST (\$000) Auth 5,800 85796A 610 53321 Approp 5,800 | | | | 5.PROGRAM ELEMENT 6.CATEGORY CODE 7.PROJECT NUMBER 8.PROJECT COST (\$000) 85796A 610 53321 Approp 5,800 9.COST ESTIMATES PRIMARY FACILITY WM (M/E) QUANTITY 3 Recruiting BDE Ops Facility m2 (SF) 2,315 (24,920) 1,444 (3 Antiterrorism Force Protection LS IDS Installation LS | | | | Auth 5,800 | | | | 85796A 610 53321 Approp 5,800 9.COST ESTIMATES ITEM UM (M/E) QUANTITY PRIMARY FACILITY Recruiting BDE Ops Facility m2 (SF) 2,315 (24,920) 1,444 (3 Antiterrorism Force Protection LS IDS Installation LS | | | | 9.COST ESTIMATES ITEM | 5,800 | | | ITEM UM (M/E) QUANTITY PRIMARY FACILITY Recruiting BDE Ops Facility m2 (SF) 2,315 (24,920) 1,444 (3 Antiterrorism Force Protection LS IDS Installation LS | | | | PRIMARY FACILITY Recruiting BDE Ops Facility m2 (SF) 2,315 (24,920) 1,444 (3 Antiterrorism Force Protection LS IDS Installation LS | | | | Recruiting BDE Ops Facility m2 (SF) 2,315 (24,920) 1,444 (3 Antiterrorism Force Protection LS IDS Installation LS | | | | Antiterrorism Force Protection LS IDS Installation LS | ,586 | | | IDS Installation LS | ,344 | | | | (83 | | | Building Information Systems LS | (7 | | | | (152 | | | | | | | | | | | SUPPORTING FACILITIES 1 | ,407 | | | Electric Service LS | (179 | | | Water, Sewer, Gas LS | (95 | | | Paving, Walks, Curbs & Gutters LS | (222 | | | Storm Drainage LS | (82 | | | | (736 | | | Information Systems LS | (69 | | | Antiterrorism/Force Protection LS | (24 | | | | | | | | | | | | ,993 | | | CONTINGENCY PERCENT (5.00%) | 250 | | | | ,243 | | | SUPV, INSP & OVERHEAD (5.70%) | 299 | | | DESIGN/BUILD - DESIGN COST | 210 | | | | ,752 | | | | 000 | | | INSTALLED EQT-OTHER APPROP | ,800 | | | 10. Description of Proposed Construction Construct a recruiting brigade operations buildi | ,800
(| | 10.Description of Proposed Construction Construct a recruiting brigade operations building with brigade operation center, computer training classroom, local area network (LAN) room, automated data processing (ADP) staging area, ADP storage room, mail room, file room, conference room, legal library, graphics art room, lunch/break room, and general purpose storage room. Install an intrusion detection system (IDS). Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; parking; sanitary and storm sewers; information systems; and site improvements. A fenced, paved hardstand area will be provided. Heating (gas-fired) ventilation, and air conditioning (80 tons) will be provided by self-contained systems. Access for persons with disabilities will be provided in public areas. Anti-terrorism/force protection (AT/FP) measures include security fencing, gates, lighting and parking. Demolish two buildings (25,150 SF) with asbestos removal. Supporting facilities cost is high due to building demolition with asbestos abatement and site improvements, including excavation, borrow and fill, compaction and grading. 11. REQ: 2,315 m2 ADQT: NONE SUBSTD: 2,733 m2 PROJECT: Construct a recruiting brigade operations building. (Current | I.COMPONENT | TI 0005 | | CONCERDIGETON | DD0 700 | | 2.DATE | |-------------------|----------------|-----------|---------------|---------|----------|-------------| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | Fort Gillem, G | Georgia | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT | NUMBER | | Recruiting Bri | lgade Operatio | ns Buildi | nq | | | 53321 | PROJECT: (CONTINUED) Mission) REQUIREMENT: This project is required to provide adequate brigade operations space for the United States 2nd Recruiting Brigade and Army Medical Detachment (AMEDD) personnel at Fort Gillem. The brigade operations space is required to support nine battalions, 51 companies, and 312 recruiting stations located in the southeastern United States, and co-locate the AMEDD Detachment
personnel with the rest of the 2nd Brigade Personnel. The AMEDD is a component of the Brigade Headquarters infrastructure. The AMEDD addresses medical field recruiting and interfaces with the rest of the brigade's recruiting mission. CURRENT SITUATION: The 2nd Brigade headquarters and AMEDD Detachment currently utilize two deteriorated, substandard, energy inefficient, World War II temporary wood buildings. The buildings have inadequate heating and ventilation. IMPACT IF NOT PROVIDED: If this project is not provided, use of separate buildings will degrade unit cohesiveness and create inefficiencies in the performance of the mission. Personnel assigned to the 2nd Recruiting Brigade and AMEDD Detachment at Fort Gillem will continue working in substandard, energy inefficient buildings. Safety, health, and security needs will not be adequately provided. Crowded conditions in the old wood facilities constitute a fire risk and a safety hazard. Operations and Maintenance (O&M) costs will continue to rise. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JAN 2002 | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 25.00 | | (C) | Date 35% Designed | MAR 2004 | | (d) | Date Design Complete | <u>JUL 2005</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-build | | (g) An energy study and life cycle cost analysis will be | 1.COMPONENT | | | | | | | | 2.DATE | | |----------------------------------|-----------|---------|------------|---------|-----------|--------|---------|------------|-----------------| | | FY | 2005 | MILITARY | CONST | RUCTION | PROJE | CT DATA | | | | ARMY | | | | | | | | 02 | 2 FEB 2004 | | 3.INSTALLATION | Fort Gillem, Georgia | | | | | | | | | | | 4.PROJECT TITLE 5.PROJECT NUMBER | Recruiting 1 | Brigade O | peratio | ns Buildi | ing | | | | | 53321 | | | | | | | | | | | | | 12. SUPPLE | MENTAL DA | TA: (Cc | ontinued) | | | | | | | | | | | Data: (Cor | ntinued | 4) | | | | | | 711. | | _ | ed during | | | a i an | | | | | | u | ocument | Lea auring | j the i | Liliai de | sign. | | | | | (2 |) Basis: | | | | | | | | | | (2 | , | | | | | | | | | | | (a) S | tandard | d or Defir | nitive | Design: | NO | | | | | (3 |) Total | Design | Cost (c) | = (a)+ | +(b) OR | (d)+(e |): | | (\$000) | | , - | | _ | on of Pla | | | | | | ` ' ' | | | | | er Design | esign Cost | | | | | | | | | (d) C | ontract | · | | | | | · · · · | <u> 195</u> | | | (e) I | n-house | · | | | | | | 140 | | | | | | | | | | | | | (4) Construction Contract Award | | | | | | | | MAR 2005 | | | | | | | | | | | | | | (5 |) Constr | uction | Start | | | | | <u>_</u> | <u>APR 2005</u> | | | | | | | | | | | | | (6 |) Constr | uction | Completio | on | | | | <u>_</u> I | DEC 2006 | | | | | | | | | | | | Installation Engineer: Jim Mathis, EP&S Chief, DPW THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | F | 2005 MILITARY CONST | RUCTION P | ROGRAM | | 2. DA | TE | |-----------------------|----------------|---------------------------------------|-----------|-----------|-------------|-----------|-----------------| | ARMY | | | | | | 02 | FEB 2004 | | | | | | | | | | | . INSTALLATION AND LC | CATION | 4. COMMAND | | | | 5. AR | EA CONSTRUCTION | | | | | | | | co | ST INDEX | | Fort McPherson | | US Army Forces Comm | and | | | | | | Georgia | | (Installation Mgt Ag | gency, So | utheast F | Region) | | 0.93 | | | | | | | | | | | 6. PERSONNEL STRENG | | | | T OPPICE | SUPPORTED | | OTTA T | | A. AS OF 30 SEP 200 | | IST CIVIL OFFICER EN
081 1805 0 | 0 | | 57 213 | 835 | OTAL | | B. END FY 2009 | | 081 1805 0
187 1817 0 | 0 | | 18 249 | 828 | 5,223
7,646 | | B. END F1 2009 | 1147 31 | 10/ 101/ 0 | U | 0 41 | 10 249 | 020 | 7,040 | | | | 7. INVENTORY | DATA (\$0 | 00) | | | | | A. TOTAL AREA | | 851 ha | (2,104 | | | | | | B. INVENTORY TOT | AL AS OF 30 S | SEP 2003 | | | 1,: | 144,673 | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | | 9,100 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGRAM. | | | | 4,900 | | | E. AUTHORIZATION | INCLUDED IN T | THE FY 2006 PROGRAM | | | | 11,400 | | | F. PLANNED IN NE | XT THREE YEARS | S (NEW MISSION ONLY). | | | | 0 | | | G. REMAINING DEF | 'ICIENCY | | | | | 18,754 | | | H. GRAND TOTAL | | | | | 1, | 188,827 | | | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | TED IN THE FY 2005 PR | OGRAM: | | | | | | CATEGORY PROJECT | , | | | | COST | DESIGN | STATUS | | CODE NUMBER | PF | ROJECT TITLE | | | (\$000) | START | COMPLETE | | 740 15091 | Child Develo | opment Center | | | 4,900 | 04/2002 | 09/2004 | | | | | | | | | | | | | | TOTAL | | 4,900 | | | | | | | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | CATEGORY | | | | | COST | | | | CODE | PF | ROJECT TITLE | | | (\$000) | | | | A. INCLUDED IN | THE FY 2006 PF | ROGRAM: | | | | | | | 740 | Physical Fit | ness Training Center | | | 11,400 | | | | | | | | | | | | | | | | TOTAL | | 11,400 | | | | B. PLANNED NEXT | THREE PROGRAM | M YEARS (NEW MISSION (| ONLY): N | ONE | | | | | C. DEFERRED SUS | TAINMENT, RESI | FORATION, AND MODERNI | ZATION (S | RM): | 44 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | 10. MISSION OR MAJO | R FUNCTIONS: | | | | | | | | Fort McPherson | provides admir | nistrative and logist | ical supp | ort to th | ne major la | and fight | ing Army Comman | | Headquarters, U.S | . Army Forces | Command, Third US Ar | my/US Arm | y Forces | Central C | ommand, t | he US Army | | Reserve Command and | the First US | Army. | L. COMPONENT | FY 2005 MILITARY CONSTRUCTION | IN PROGRAM | 2. DATE | | | | |---------------------|---|-------------------------|------------------------|--|--|--| | ARMY | | | 02 FEB 2004 | INSTALLATION | N AND LOCATION: Fort McPherson | Georgia | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | | | | (\$00 | 0) | | | | | A. AIR POLLUTIO | N | | 0 | | | | | B. WATER POLLUT | | | 0 | | | | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | REMARKS : | | | | | | | | | cost to remedy the deficiencies in all ex | | | | | | | | on is \$43,994, based on the Installation | Status Report Informati | on on conditions as of | | | | | October 2003. | 1.COMPONENT | | | | ·· GOM | ٠ | DECEMBER OF THE PROPERTY TH | | 2.DATE | | | |---|---------|-----------------|-------------|--------------|-----
--|-------------|------------------------|-------------|--| | ARMY MILITARY CONSTRUCTION PROJECT DATA 02 FEB 200 | | | | | | | | | FEB 2004 | | | 3.INSTALLATION AND | D LOCAT | ION | | | Ī | 4.PROJECT TITLE | | | | | | Fort McPherson | | | | | | | | | | | | Georgia | | | | Child Develo | _ | | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PR | OJI | ECT NUMBER | 8.PROJECT | 8.PROJECT COST (\$000) | | | | | | | | | | | Auth | | 900 | | | 28719A | | 740 | | | | 15091 | Approp | 4, | 4,900 | | | | 9. | .COST E | ST. | IMATES | | | | | | | | | ITEM | | UM | (M/E) | | QUANTITY | | | | | | PRIMARY FACILI | | | | | | | | | 2,831 | | | Child Developm | | enter | | (SF) | | 1,431 (| 15,400) | | | | | Sidewalk Canop | _ | | | (SF) | | 46.45 (| 500) | | | | | Playground, Ge | | _ | | (SF) | | 1,839 (| 19,800) | 169.55 | (312) | | | Antiterrorism/ | | | LS | | | | | | (33) | | | Building Infor | matio | n Systems | LS | | | | | | (58) | | | | | | | | | | | | | | | SUPPORTING FAC | | <u>ES</u> | | | | | | | 1,603 | | | Electric Servi | ce | | LS | | | | | | (176) | | | Water, Sewer, | | | LS | | | | | | (50) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (135) | | | Storm Drainage | | | LS | | | | | | (107) | | | Site Imp(95 | 1) De | mo(138) | LS | | | | | | (1,089) | | | Information Sy | stems | | LS | | | | | | (12) | | | Antiterrorism/ | Force | Protection | LS | | | | | | (34) | ESTIMATED CONT | RACT | COST | | | | | | | 4,434 | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | 222 | | | SUBTOTAL | | | | | | | | | 4,656 | | | SUPV, INSP & O | VERHE. | AD (5.70%) | | | | | | | <u> 265</u> | | | TOTAL REQUEST | | | | | | | | | 4,921 | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 4,900 | | | INSTALLED EQT- | OTHER | APPROP | | | | | | | () | 10.Description of Propo | | | | | | andard-design | | | | | | center. Work i | nclud | es playground | d, o | utdoo | r | storage sheds | s, and me | echanica | l room. | | | Supporting fac | iliti | es include ut | ili | ties; | е | lectric serv | ice; fire | e protec | tion, | | | sprinkler and | alarm | systems; par | <i>i</i> ng | , wall | ۲s | , curbs and g | gutters; | parking | ; storm | | | drainage; fenc | ing; | information s | syst | ems; a | an | d site improv | vements. | Heating | and air | | | conditioning w | ill b | e provided by | z a | 60-to | n] | package unit | with a g | gas-fire | d | | | heating sectio | n. Ac | cess for pers | sons | with | d | isabilities v | will be p | provided | • | | | Demolish 17,26 | 0 SF | of facilities | s. A | nti-te | er: | rorism/force | protect | ion (AT/ | FP) | | | measures will | | | | | | | | | | | | interior desig | | | | | | | | | | | | substantial si | | | | | | | | | | | | walls, due to | | | | | | | | | | | | distance away | | | | | | | | | | | | requirements. | 0 | | | _ | | | | . = | | | | | | | | | | | | | | | | 11. REQ: | 1 | ,431 m2 ADQ | Γ: | | | NONE SU | JBSTD: | | 903 m2 | | | PROJECT: Cons | truct | a standard-d | desi | an ch | il | d development | center | (198 ch | ild | | capacity). (Current Mission) | 1.COMPONENT | TX 2005 | MILITARY CONCERNICATION PROT | ECH DAMA | 2.DATE | |-------------------|----------------|------------------------------|-------------|-------------| | ARMY | FY 2005 | MILITARY CONSTRUCTION PROJ | ECT DATA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | Fort McPherson | ı, Georgia | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | NUMBER | | Child Developm | ment Center | | | 15091 | <u>REQUIREMENT:</u> This project is required to provide the full range of child development services for children six weeks to five years old. There are 5,198 families of active duty military and civilians at Fort McPherson. There is a requirement for 198 child care spaces. There are 89 filled spaces in the existing substandard facility. The current deficit is 109 total spaces with the present substandard space. The increased space can benefit the Installation by expansion of Full Day, State-partnered Pre-K and Hourly Care programs. These programs support our mission to soldiers which is to provide programs that increase Army readiness by reducing the conflict between unit mission requirements and parental responsibilities. CURRENT SITUATION: Eighty-nine child care spaces are currently filled in a substandard facility. There is a waiting list of approximately 75 children, The majority are children of active duty soldiers. The Family Child Care (FCC) quarters based program is being implemented, but there are limited quarters available for this program. Adequate care at an affordable price on the local economy near Fort McPherson, especially infant and hourly drop-in care, is limited. If spaces are available, the high cost of the care limits or prohibits use by the lower ranking enlisted personnel, who must consider less than desirable alternatives: facilities that have lower health and safety standards than military child development centers. IMPACT IF NOT PROVIDED: If this project is not provided, the result will be continued severe shortages of all types of child care. Military and civilian families will continue to seek more costly and/or non-accredited alternatives. The stress from uncertainties brought on because of limited and/or undependable care for their children will adversely affect commitment and morale of soldiers which will impact on mission readiness. In addition, it places military children at risk for unacceptable child care settings outside the installation. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection (AT/FP)measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | . COMPONENT | | | | | | 2.DATE | |---------------------------|------------|---------------|---------------|--------------------------------------|--------------|-----------------| | | | FY 200 | 5 MILITARY | CONSTRUCTION P | PROJECT DATA | | | ARMY | | | | | | 02 FEB 200 | | INSTALLATIO | ON AND I | LOCATION | | | | | | | | | | | | | | ort McPhe:
PROJECT TII | | Georgia | | | E PROTEGE | NUMBER | | PROJECT TIT | LTR | | | | 5.PROJECT | NUMBER | | nild Deve | lopmer | nt Center | | | | 15091 | | III DEVE | TOPINGI | ic cerreer | | | | 13071 | | SUPPL | EMENTA | AL DATA: | | | | | | A. E | stimat | ted Design | n Data: | | | | | (| 1) St | tatus: | | | | | | | (a | | | ed | | | | | (k | | | As Of January 2 | | | | | • | | _ | 1 | | | | | | | | ete | | | | | | | | Stimating Used | | osts <u>YES</u> | | | • | | | ontract: Design | | | | | (<u>c</u> | | | and life cycle o
g the final desi | | wiii be | | | | aocaille | enced daring | g the linal desi | rgir. | | | (| 2) Ba | asis: | | | | | | | (a | a) Standa | ard or Defir | nitive Design: | YES | | | | (k | o) Where | Most Recent | :ly Used: | | | | | | Walte | r Reed Army | Medical Ctr | | | | 1 | 2 \ | | | (-) · (l-) OD (- | 3)./-). | (4000) | | (| | | | = (a)+(b) OR (d
ans and Specific | | (\$000) | | | • | | | Costs | | | | | • | | | | | | | | • | | | | | | | | • | • | | | | | | | | | | | | | | (| 4) Co | nstructio | on
Contract | Award | | <u>MAR 2005</u> | | | | | _ | | | | | () | 5) Co | nstruction | on Start | | | <u>APR 2005</u> | | 1 | 6) Co | natruati. | on Completic | on | | JUL 2006 | | (| 0) (0 | MISCI UCCI | on completion |)11 | | 001 2000 | Installation Engineer: Kenneth Pugh Phone Number: 404-464-2954 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | FY | 2005 MILIT | ARY CONS | TRIICTTON | PROGRAM | | | 2. DA | TF. | |------------------------|------------------|-----------------|-----------|---|----------|----------|------|---------|-----------------| | ARMY | | 2000 112221 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | FEB 2004 | | 14412 | | | | | | | | 02 | 125 2001 | | 3. INSTALLATION AND LO | CATION | 4. COI | MMAND | | | | | 5. AR | EA CONSTRUCTION | | 3. IIV | , CI I I CI V | 1. 00. | | | | | | | ST INDEX | | Fort Stewart | | US Army Fo | rces Com | mand | | | | | | | Georgia | | (Installat | | | outheast | t Region | 1) | | 0.84 | | | | (III)CAIIAC. | 1011 1190 | rigerie, i | | | -, | | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUD | DENTS | | SUPPO | RTED | | | | | OFFICER ENLI | | | | IL OFFI | | | IVIL T | OTAL | | A. AS OF 30 SEP 200 | | | 0 | 167 | 0 | 22 | 206 | 3045 | 19,771 | | B. END FY 2009 | 1438 131 | | 0 | 184 | 0 | 22 | 206 | 3045 | 19,702 | | 2, 20 11 200, | 1130 131 | | | | | | | | 23 / 7 0 2 | | | | 7. | INVENTOR | RY DATA (\$ | 000) | | | | | | A. TOTAL AREA | | 115,381 h | | (285,111 | | | | | | | B. INVENTORY TOT | | • | | | | | 3.7 | 46,293 | | | C. AUTHORIZATION | | | | | | | | 254,866 | | | D. AUTHORIZATION | | | | | | | | 65,495 | | | E. AUTHORIZATION | _ | | | | | | | 2,646 | | | F. PLANNED IN NE | | | | | | | | 0 | | | G. REMAINING DEF | | | | | | | 4 | 74,728 | | | H. GRAND TOTAL | | | | | | | | 544,028 | | | II. GIVIND TOTTEL. | | | | | | | 1,5 | 711,020 | | | 8. PROJECT APPROPRI | ATTONS REQUEST | ED IN THE F | Y 2005 P | PROGRAM: | | | | | | | CATEGORY PROJECT | - | | 1 2003 1 | 1100111 | | COST | , | DESTGN | STATUS | | CODE NUMBER | | OJECT TITLE | | | | (\$000 | | | COMPLETE | | | Command and | | ility | | | | 695 | - | 07/2004 | | | Tactical Equ | | - | | | | 200 | | 05/2005 | | | Chapel | ipiliciic comp. | 101 | | | | 500 | | 10/2004 | | | Aircraft Mai | ntenance Hai | naer (SO |)Fr) | | | 100 | | 09/2004 | | | Barracks Com | | | | | | 950 | | 05/2005 | | 721 00100 | Darracus com | pick scir a . | IOGI DC | 111 2 | | 52, | JJ0 | 00/2003 | 03/ 2003 | | | | | | TOTAL | | 98 | 445 | | | | | | | | 1011111 | | 50, | 115 | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | | | | | | | | | | CATEGORY | | | | | | COST | | | | | CODE | PR | OJECT TITLE | | | | (\$000 | | | | | A. INCLUDED IN | | | | | | , 4 - 30 | | | | | 178 | Shoot House | | | | | 1. | 248 | | | | 179 | Urban Assaul | t Course | | | | | 398 | | | | - | | | | | | -/ | | | | | | | | | TOTAL | | 2. | 646 | | | | | | | | | | -/ | - | | | | B. PLANNED NEXT | THREE PROGRAM | YEARS (NEW | MISSION | ONLY): 1 | NONE | | | | | | | | . , | | , | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AN | D MODERN | NIZATION (| SRM): | | 225 | | | | | , -2- | # 10. MISSION OR MAJOR FUNCTIONS: Support and training of an Infantry Division (Mech) and non-divisional support units, and provide support for tenant, including 18th Corps Aerial Exploratation Battalion and SOCOM Ranger and Aviation | 1. COMPONENT ARMY | FY 2005 MILITARY CONSTRUCT | ION PROGRAM | 2. DATE
02 FEB 2004 | |---|--|-------------|------------------------| | INSTALLATION | AND LOCATION: Fort Stewart | Georgia | | | | R FUNCTIONS: (CONTINUED) ted activities and reserve components | training. | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$00 | 0) | | A. AIR POLLUTIO B. WATER POLLUT C. OCCUPATIONAL | | | 0
0
0 | | | ost to remedy the deficiencies in all
n is \$224,778, based on the Installati | 1.COMPONENT | | | | | | | | | | 2.DATE | | | | |------------------------------|-------------|-----------|------------|-------|-------|------------------------------|-----------|-------|----------|--------|--------------|--|--| | | FY 2 | 005 | MIL | ITAF | SA GC | NSI | RUCTION 1 | PROJ | ECT DATA | | | | | | ARMY | | | | | | | | | | 02 | FEB 2004 | | | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJECT | TITLE | | | | | | | Fort Stewart | | | | | | | | | | | | | | | Georgia | | | | | | Command and Control Facility | | | | | | | | | 5.PROGRAM ELEMENT | | 6.CAT | EGORY CODE | C | | | | | | | COST (\$000) | | | | | | | | | Auth | | | | | | 695 | | | | 22696A | | | | 42039 | | Approp | 24, | 695 | | | | | | | | | | | 9 | .COST | ' EST | TIMATES | PRIMARY FACILI | | | | | | | | | 17,981 | | | | | | Command & Control Fac. | | | | | (SF) | | 9,831 | (| 105,824) | 1,516 | (14,903) | | | | Building 09 Up | ograde | | | | (SF) | | 873.29 | (| 9,400) | 781.14 | (682) | | | | IDS Installati | lon | | | LS | | | | | | | (111) | | | | Antiterrorism/ | /Force | Prot | ection | LS | | | | | | | (1,110) | | | | EMCS Connection | | | | | | | | | | | (364) | | | | Building Information Systems | | | | LS | | | | | | | (811) | | | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | | | 4,269 | | | | Electric Servi | Lce | | | LS | | | | | | | (896) | | | | Water, Sewer, | Gas | | | LS | | | | | | | (97) | | | | Paving, Walks, | Curb | s & 0 | utters | LS | | | | | | | (589) | | | | Site Imp(1,50 |)9) De | mo(| 334) | LS | | | | | | | (1,843) | | | | Information Sy | stems | | | LS | | | | | | | (77) | | | | Antiterrorism/ | /Force | Prot | ection | LS | | | | | | | (267) | | | | Other | | | | LS | | | | | | | (500) | ESTIMATED CONT | TRACT | COST | | | | | | | | | 22,250 | | | | CONTINGENCY PE | ERCENT | (5. | 00%) | | | | | | | | 1,113 | | | | SUBTOTAL | | | | | | | | | | | 23,363 | | | | SUPV, INSP & C | VERHE | AD (| 5.70%) | | | | | | | | 1,332 | | | | TOTAL REQUEST | | | | | | | | | | | 24,695 | | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | 25,000 | | | | INSTALLED EQT- | OTHER | APPF | ROP | | | | | | | | () | | | | _ | | | | | | | | | | | ` ' | Construct a Secure Command and Control Facility. 10.Description of Proposed Construction This facility will include administrative areas, deployment storage, emergency operations space, secure operations area, conference rooms, latrines and break area. Raised flooring will be provided in a portion of the building. Upgrade exterior of building number 09 to match new building, and enclose existing equipment yard with brick screen. Work also includes connection to the existing energy monitoring and control system, installation of a standby power generator, and information systems. Supporting facilities include water, sewer, gas, and electric services; fire protection (including wet pipe sprinkler system), installation of intrusion alarm systems (equipment to be purchased by other approporiations); parking, access drives, sidewalks, curbs and gutters; storm drainage; information systems and site improvements, to include landscaping. Demolish seven buildings (54,395 SF). Heating will be provided by self contained units. Air conditioning (approximately 350 tons) will be provided. Access by persons with disabilities will be provided. Comprehensive interior design services are required. Anti-Terrorism/Force Protection measures include landscaping measures, reinforced concrete or reinforced masonry construction (exterior walls), hollow steel or steel-clad doors, narrow recessed laminated windows, perimeter barriers as required and | I.COMPONENI | | | | | | Z.DAIE | |-------------------|----------------|----------|--------------|--------|------------|-------------| | | FY 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Stewart, | Georgia | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | Command and Co | ntrol Facilit | У | | | | 42039 | | | | | | | | | DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) an access control system. 33,842 m2 ADQT: 16,318 m2 SUBSTD: 11. REQ: 22,083 m2 PROJECT: Construct a Secure Command and Control Facility. (Current Mission) This project is required to provide a safe, healthy, and productive working environment for the soldiers and staff of the 3rd Infantry Division Command. This project will consolidate the functions currently housed in various World War II buildings, spread around the installation. Consolidation of these functions into one complex will eliminate health and safety hazards, reduce coordination and transportation time, and optimize communication among staff members. There are currently no other on-post facilities available or adequate to accommodate these functions. CURRENT SITUATION: Currently, existing World War II buildings threaten the health and safety of soldiers and civilians because of hazardous environmental contaminants (asbestos and lead based paint); electrical and fire code deficiencies; poor lighting; insufficient ventilation; inadequate air conditioning; deteriorated walls, ceilings, and roofs; and unreliable power and communication systems. None of the existing facilities provide adequate Anti-terrorism Force Protection measures. Current administrative functions are dispersed
throughout a wide area in separate wood framed buildings on Fort Stewart. Several of these buildings were constructed in the early 1940's. The supporting utilities and parking areas were based on design criteria that are over 50 years old. Existing conditions contribute to overcrowded work environments, parking limitations, traffic congestion, and security/life safety concerns. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and civilians will continue to work in buildings that do not meet current life safety criteria, or current anti-terrorism/force protection requirements. These conditions increase the risk of injuries and accidents, threaten the well-being of staff members, and reduce productivity. The installation will continue to expend funds to maintain and operate deteriorating WWII facilities. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. | ARMY | | | | | | | | 2.DATE | | |-----------|--------|---------|----------------|-------------|-------------------------|-------------|-------------|------------|------------| | ARMY | | | FY 2005 | MILITARY | CONSTRUCTION | N PROJE | CT DATA | | | | | | | | | | | | 02 F | EB 200 | | ISTALLAT: | ION AI | ND LOCA | ATION | | | | | | | | _ | | | | | | | | | | | t Stew | | Geor | gia | | | 1 | | | | | ROJECT T | TILLE | | | | | | 5.PROJECT N | UMBER | | | mand a | nd C | ontro | ol Facili | +37 | | | | 12 | 039 | | illaria a | iiia c | OIICIO | 'I Facili | СУ | | | | 12 | 000 | | SUPP | LEME | NTAL | DATA: | | | | | | | | Α. | Esti | mated | l Design | Data: | | | | | | | | (1) | Stat | us: | | | | | | | | | | (a) | Date De | sign Start | ed | | | <u>JAN</u> | 2003 | | | | (b) | Percent | Complete | As Of Januar | y 2004. | | • • • | 35.00 | | | | (C) | | _ | | | | | | | | | (d) | | | ete | | | | | | | | (e) | | | stimating Us | | | sts | YES | | | | (f) | | _ | ntract: Des | _ | | | | | | | (g) | | | nd life cycl | | analysıs | will be | | | | | | aocumen | itea auring | the final d | esign. | | | | | | (2) | Basi | q: | | | | | | | | | (2) | (a) | | d or Defin | itive Design | : NO | | | | | | | (/ | | | | | | | | | | (3) | Tota | ıl Design | Cost (c) | = (a)+(b) OR | (d)+(e |): | (\$ | 000) | | | | (a) | Product | ion of Pla | ns and Speci | ficatio | ns | | 450 | | | | (b) | | | Costs | | | | 300 | | | | (C) | | | | | | | <u>750</u> | | | | (d) | | | | | | | 450 | | | | (e) | In-hous | se | • • • • • • • • • • • • | • • • • • • | | • • • | 300 | | | (4) | Cong | truation | Contract | Award | | | רבכ | 2004 | | | (+) | COIIS | , CI UCCIOII | Contract | Awaru | | | ··· DEC | 2004 | | | (5) | Cons | struction | Start | | | | JAN | 2005 | | | (-) | | | | | | | | | | | (6) | Cons | struction | Completic | n | | | <u>JAN</u> | 2007 | | | | | | | | | | | <u> </u> | Installation Engineer: Hank Dangerfield | 1.COMPONENT | | | | | | | | | 2.DATE | | | |-------------------------------|----------------|-------------------|------|-----------------|--------------|----------------|--------|-----------|------------|----------|--| | I.COME OINEINI | FY 2 | 005 MTT. 7 | гтат | 5.∆ GO. | NST | RUCTION I | PROJE | מרד האדא | Z.DAIL | | | | ARMY | * * * 2 | 000 | | | NDI | ROCITOR I | r ROUL | ici Dain | 0.2 | FEB 2004 | | | 3.INSTALLATION AND | D LOCAT | l'ION | | | | 4.PROJECT | TITLE | | 02 | red 2001 | | | Fort Stewart | | | | | | | | | | | | | Georgia | | | | | |
 Tactical | l Eau | uipment (| Complex | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.F | ROJ | ECT NUMBER | | | COST (\$00 | 0) | | | | | | | | | | | Auth | 10,200 | | | | 22696A | | 214 | | 56223 Approp 10 | | | | | | 200 | | | | | 1 | Ş | O.COST | EST | | | | | _ | | | | ITEM | | UM | I (M/E) | T | | TITY | | | | | | PRIMARY FACILI | | | | | T | | | | | 6,804 | | | Vehicle Mainte | nance | Shop, Track | m2 | (SF) | | 3,453 | (| 37,168) | 1,299 | (4,484) | | | Oil Storage Bu | m2 | (SF) | | 55.74 | (| 600) | 838.00 | (47) | | | | | Deployment Equ | m2 | (SF) | | 975.48 | (| 10,500) | 553.16 | (540) | | | | | Installed Buil | LS | | | | | | | (234) | | | | | Org Veh Park, | m2 | (SY) | | 28,718 | (| 34,346) | 44.73 | (1,285) | | | | | Total from C | uation page | | | | | | | | (214) | | | | SUPPORTING FAC | LILITI | ES | | | | | | | | 2,036 | | | Electric Servi | .ce | | LS | | | | | | | (356) | | | Water, Sewer, | | | LS | | | | | | | (44) | | | Steam And/Or C | | | LS | | | | | | | (14) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (522) | | | Storm Drainage | | | LS | | | | | | | (260) | | | Site Imp(70 | | | LS | | | | | | | (709) | | | Information Sy | rstems | | LS | | | | | | | (67) | | | Antiterrorism/ | Force | Protection | LS | | | | | | | (64) | | | | | | - | | \downarrow | | | | | | | | ESTIMATED CONT | | | | | | | | | | 8,840 | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | 442 | | | SUBTOTAL | | (5.500) | | | | | | | | 9,282 | | | SUPV, INSP & C | | | | | | | | | | 529 | | | DESIGN/BUILD - | DESI | GN COST | | | | | | | | 370 | | | TOTAL REQUEST | (= 0 | \ | | | | | | | | 10,181 | | | TOTAL REQUEST | - | • | | | | | | | | 10,200 | | | INSTALLED EQT- | OTHER | APPROP | | | | | | | | () | | | | | | | | | a:e:aa a. | I - | | | ~~1 | | | 10.Description of Propo | | | | | | dified st | | | | cai | | | equipment main organizational | | | | | | | | | | a.1 | | | organizacionai | | _ | | | | _ | _ | _ | | | | equipment maintenance complex to include a vehicle maintenance shop, organizational storage building, oil storage building and organizational vehicle parking area. The vehicle maintenance shop includes installed building equipment (IBE) as follows: two bridge cranes (10 ton), heating, ventilation and air conditioning (HVAC), fire alarm, detection and suppression system, exhaust system, compressed air system, quick lube system. Installation of an energy monitoring and control system (EMCS) and a paging system (equipment components purchased with other appropriations). Supporting facilities include utilities, electric service, security lighting; fire protection and alarm systems; storm sewer systems; parking; access road; apron; paving, walks, curbs and gutters; erosion control; signage; fencing with gates; information systems; and site improvements. Air conditioning: 20 tons. Mechanical ventilation will be provided in shop, bay and storage areas. Access for persons with disabilities will be provided. Anti-terrorism/force protection (AT/FP) will be included. 11. REQ: 95,034 m2 ADQT: 383 m2 SUBSTD: 71,565 m2 PROJECT: Constuct a modified standard-design tactical equipment maintenance | 1.COMPONENT | | | • | | • | 2.DATE | | |--------------------------------|------|----------|-----------|-------|----------|--------|----------| | FY 2005 MIL | ITAF | RY CONST | RUCTION P | ROJEC | T DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND LOCATION | | | | | | • | | | | | | | | | | | | Fort Stewart, Georgia | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | Tactical Equipment Complex | | | | | | 5 | 6223 | | | | | | | | | | | 9. COST ESTIMATES (CONTINUED) | _ | | | | | | | | | | | | | | Unit | Cost | | Item | UM | (M/E) | QUANT | ITY | | COST | (\$000) | | | | | | | | | | | PRIMARY FACILITY (CONTINUED) | | | | | | | | | Curb/Gutter 6" X 8" | m | (LF) | 792.48 | (| 2,600) | 51.44 | (41) | | Antiterrorism/Force Protection | LS | | | | | | (95) | | Building Information Systems | LS | | | | | | (78) | | | | | | | | Total | 214 | PROJECT: (CONTINUED) complex. (Current Mission) REQUIREMENT: This project is required to provide facilities for organizational level maintenance to maintain the unit's assigned tactical vehicles, weapons, and communications and electronic equipment. CURRENT SITUATION: The 3/7 Cavalry Squadron currently uses deteriorated, undersized, and dilapidated maintenance facilities at Fort Stewart. The existing vehicle maintenance shops lack sufficient bay and shop space, overhead lift clearance and capacity, and proper heating and ventilation. Other factors that affect productivity and safety are poor lighting, high noise levels and the lack of fire protection systems for the shop, bay and storage areas. IMPACT IF NOT PROVIDED: If this project is not provided, the 3/7 Cavalry Squadron will not have adequate and functional facilities to perform maintenance and repair on vehicles, nor adequate space for storage and maintenance of mission essential equipment. Vehicle maintenance will continue to be performed in deteriorating buildings with major heating, ventilation, and safety deficiencies. Lack of adequate maintenance and storage facilities will hamper the unit's ability to have necessary equipment prepared and ready to meet mission requirements. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army
(Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. | 1.COM | PONEN' | Г | | 0005 | | | | | 2.DATE | |-------|----------|---------|------------|----------------|-------------|-------------|---|-----------|---| | | 3 D. 417 | | | FY 2005 | MILITARY | CONSTRU | CTION PROJ | ECT DATA | 00 555 0004 | | | ARMY | TION AN | ID I OCI | \TT∩N | | | | | 02 FEB 2004 | | J.IND | таппа. | IION AI | ND LOCE | 11 TOIN | | | | | | | Fort | Ste | wart, | Geor | qia | | | | | | | | JECT : | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | Tact | ical | Equi | pment | Complex | : | | | | 56223 | | | | | | | | | | | | | 12. | | | | DATA: | | | | | | | | Α. | | | Design | Data: | | | | | | | | (1) | Stat | | | | | | 14777 0000 | | | | | | | _ | | | | <u>MAY 2003</u> | | | | | | | | | | | <u>25.00</u>
MAR 2004 | | | | | (c)
(d) | | _ | | | | | | | | | , , | | | | | | <u>MAY 2005</u>
osts <u>YES</u> | | | | | (e)
(f) | | | | Design-bı | _ | JSCS <u>IES</u> | | | | | (g) | | _ | | cycle cost | | will bo | | | | | (9) | | | | al design. | _ | WIII DE | | | | | | aocamen | icca daring | y clic i ii | iai aesigii | • | | | | | (2) | Basi | s: | | | | | | | | | (–) | (a) | | d or Defir | nitive De | esign: YES | 5 | | | | | | (b) | | lost Recent | | | | | | | | | | Fort St | | - | | | | | | | | | | | | | | | | | | (3) | Tota | l Design | Cost (c) | = (a) + (b) | o) OR (d)+ | (e): | (\$000) | | | | | (a) | | | | | | 383 | | | | | (b) | | | | | | · · · · <u>277</u> | | | | | (C) | | | | | | 660 | | | | | (d) | | | | | | • | | | | | (e) | In-hous | se | | | | 660 | | | | (4) | Cons | truction | Contract | Award | | | <u>JAN 2005</u> | | | | (5) | Cons | truction | Start | | · • • • • • • • • • • • • • • • • • • • | | <u>APR 2005</u> | | | | | | | | | | | | | | | (6) | Cons | truction | Completion | on | | | <u>MAR 2007</u> | Installation Engineer: Hank Dangerfield | 1.COMPONENT | | | | | | | | 2.DATE | | | | | |--------------------|-------------|-----------------|----------|-------|------|----------------|--------------|------------|----------|--|--|--| | | FY 2 | 005 MIL | ITAF | RY CC | nsi | RUCTION PROJ | ECT DATA | | | | | | | ARMY | | | | | | | | 02 | FEB 2004 | | | | | 3.INSTALLATION AND | LOCAT | ION | | | | 4.PROJECT TITL | € | | | | | | | Fort Stewart | | | | | | | | | | | | | | Georgia | | | | | | Chapel | | | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | 3 | 7. | PROJ | ECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | | | Auth | 9, | 500 | | | | | 22696A | | 730 | | | | 57803 | Approp 9,500 | | | | | | | | | | 9 | .COST | EST | TIMATES | | | | | | | | | TEM | | UM | (M/E |) | QUANTITY | | | | | | | | PRIMARY FACILIT | <u>'Y</u> | | | | | | | _ | 5,459 | | | | | Chapel | | | | (SF) | | 3,349 (| 36,050) | 1,445 | (4,839) | | | | | EMCS Connection | | LS | | | | | | (350) | | | | | | Antiterrorism/F | Protection | LS | | | | | | (200) | | | | | | Building Inform | n Systems | LS | | | | | | (70) | 1 | | | | | | · | | | | | SUPPORTING FACI | LITI | <u>ES</u> | | | | | | | 3,058 | | | | | Electric Servic | :e | | LS | | | | | | (552) | | | | | Water, Sewer, G | | | LS | | | | | | (161) | | | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (515) | | | | | Storm Drainage | | | LS | | | | | | (158) | | | | | Site Imp(1,174 |) Der | mo(344) | LS | | | | | | (1,518) | | | | | Information Sys | tems | | LS | | | | | | (116) | | | | | Antiterrorism/F | 'orce | Protection | LS | | | | | | (38) | <u> </u> | | | | | | | | | | | ESTIMATED CONTR | _ | | | | | | | | 8,517 | | | | | CONTINGENCY PER | CENT. | (5.00%) | | | | | | | 426 | | | | | SUBTOTAL | | | | | | | | | 8,943 | | | | | SUPV, INSP & OV | ERHE | AD (5.70%) | | | | | | | 510 | | | | | TOTAL REQUEST | | | | | | | | | 9,453 | | | | | TOTAL REQUEST (| | | | | | | | | 9,500 | | | | | INSTALLED EQT-O | THER | APPROP | | | | | | | (| Construct a standard-design chapel complex 10.Description of Proposed Construction featuring a sanctuary (600 seat capacity) and an activity center that is capable of seating an additional 579 people in a separate or combined service. The sanctuary includes a raised pulpit area and a baptismal suite. The facility also includes 17 religious education classrooms, two multi-purpose rooms, blessed sacrament room, sacristy/robing room, choir room, resource center, nursery, restrooms, kitchen, storage, and administrative space for two Chaplains, Education Director and Assistant. Connection to the energy monitoring and control system (EMCS) and interior communications/building information systems. Supporting facilities include utilities; electric service; emergency and security lighting; fire protection, detection and alarm systems; paving, walks, curbs and gutters; parking; storm drainage; information systems; and site improvements. Access for persons with disabilities will be provided. Heating and air conditioning (120 tons) will be provided with separately-zoned, self-contained units in a mechanical room above the occupied first level of the facility. Demolish six buildings (32,697 SF) with asbestos removal and one trailer. Above ground demolition includes removal of asphalt parking and pavement, concrete walks, and discontinued electrical services. Anti-terrorism/force protection (AT/FP) measures have | 1.COMPONENT | FV | 2005 | MTT.TTARV | CONSTRUCTION | PROJEC | т пата | Z.DATE | | |-------------------|-----------|------|-----------|--------------|--------|------------|-----------|----| | ARMY | | 2005 | HILLIAMI | CONDINGCTION | TROOLC | 1 DAIA | 02 FEB 20 | 04 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | Fort Stewart, | Georgia | ı | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT N | NUMBER | | | Chapel | | | | | | | 57803 | | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) been incorporated and include protective setbacks from primary roadways and parking areas, blast resistant glazing, and passive vehicle restraints as required (pipe bollard/planters, etc.) Comprehensive interior design services are required. Supporting facilities costs are high as a result of utilities relocation. New facility is sited on an existing abandoned road with existing underground and overhead utilities. 12,375 m2 ADOT: 11. REQ: 1,817 m2 SUBSTD: 736 m2 Construct a standard-design chapel complex. (Current Mission) PROJECT: REQUIREMENT: This project is required to accommodate a variety of different programs to support the soldiers and their families. The activity center and religious education classrooms are required to provide a permanent facility for religious instruction, family support, and community support activities. The new chapel complex, located in the heart of the Town Center district will create a continual flow of foot traffic around the chapel complex, encouraging spontaneous visits to chapel facilities by both congregation members and those not currently active in the congregation. CURRENT SITUATION: Existing religious activities are housed in five chapels and one trailer, which, when combined, provide only 22 percent of the installation's authorized chapel space. Of the five chapel facilities, two are of WWII vintage wooden construction, one is a semi-permanent structure and two are brigade-sized brick chapels. In addition, a trailer is used for the Islamic congregation. The trailer is temporary and is not repairable. There is no religious education facility, family life center, chapel center nor large chapel. Classroom space at both Britten and Diamond Elementary Schools are used to house the Protestant Installation Sunday School program and the Catholic Installation Religious education program. Over 210 students are enrolled in the Catholic program alone. A total of 30 classrooms are currently used for both programs. The lack of storage space for religious educational materials at the elementary schools require the materials to be stored off-site and carried into the schools each week. This is very time consuming and manpower intensive. There is no family life or activity facility; borrowed space in a brigade chapel is used which lacks an area for teaching, counseling or marriage enrichment classes. Watchcare space in each chapel is inadequate with burgeoning congregations meeting as standing room only. Four hundred parishioners gather in a facility designed to support 300. Space is needed for an installation chapel facility that can meet the need for religious worship in groups larger than 400, religious education in a dedicated facility and an activity center to support deployed soldier family members. If this project is not provided, a severe shortage of chapel and religious education space will continue. The religious education program will be severely impaired and worship opportunities limited. Leaving the program in a school that is separated from the chapels will continue to negatively impact those who want to worship and attend religious education in | 1.COMPONENT | | | | | | | 2.DATE | | | |-------------------|-----------|------|----------|--------------|--------|------------|--------|-------|------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | | ARMY | | | | | | |
02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Fort Stewart, | Georgia | a. | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Chapel | | | | | | | | 57803 | 3 | | | | | | | | | | | | ## IMPACT IF NOT PROVIDED: (CONTINUED) a single facility. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project has been determined to be the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the design, development and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential and is available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design | Started | | | <u>FEB 2003</u> | |--------|-------------|----------|---------------|------|-----------------| | / l_ \ | Danasa A | -1 7- 05 | . Tasassassas | 2004 | CF 00 | - (b) Percent Complete As Of January 2004...... 65.00 (c) Date 35% Designed..... SEP 2003 - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Benning | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|----------| | | (a) Production of Plans and Specifications | 364 | | | (b) All Other Design Costs | 243 | | | (c) Total Design Cost | 607 | | | (d) Contract | 364 | | | (e) In-house | 243 | | (4) | Construction Contract Award | JAN 2005 | | (5) | Construction Start | MAR 2005 | | I.COMPONENT | FV 2005 | MILITARY CO | מפייםווטייד האו | DDO.TECT האדיא | Z.DAIE | |-------------------------------|----------------|-------------------------------|-----------------|-----------------------|-------------| | ARMY | F1 2005 | MIDITARI CO | NSIKUCIION I | FROUECI DAIA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | Fort Stewart, 4.PROJECT TITLE | Georgia | | | 5.PROJECT N | IMDED | | 4.FROUECT TITLE | | | | J.FROOECT N | ONDER | | Chapel | | | | | 57803 | | | | | | | | | 12. SUPPLEME | | | d\ | | | | A. Esti | mated Design I | Data. (Contin | uea) | Installation
Phone Number: | | Hank Dangerfie
074 | ld | | 1.COMPONENT | | | | | | | | | | 2.DATE | | | |-------------------|---------------------|--------|-----------|-----|--------|-----|--------------|-------|-----------|------------|----------|-----| | | FY 2 | 005 | MILI | TAI | RY COI | IST | RUCTION 1 | PROJI | ECT DATA | | | | | ARMY | | | | | | | | | | 02 | FEB 2004 | | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJECT | TITLE | | | | | | Fort Stewart | | | | | | | | | | | | | | Georgia | | | | | | | Aircraft | : Ma: | intenance | e Hanger | (SOF) | | | 5.PROGRAM ELEMENT | 1 | 6.CATE | GORY CODE | | 7.P | ROJ | ECT NUMBER | | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | | | Auth | 21, | 100 | | | 22696A | | | 211 | | | | 60358 | | Approp | 21, | 100 | | | | | | | Ş | .COST | EST | IMATES | | | | | | | | ITEM | | | UM | (M/E) | | QUAN | TITY | | | | | | PRIMARY FACILI | <u>ITY</u> | | | | | | | | | | 14,937 | 7 | | High Bay Maint | enanc | е | | m2 | (SF) | | 7,065 | (| 76,043) | 1,664 | (11,757 | 7) | | Deployment Equ | ip St | orage | Bldg | m2 | (SF) | | 557.42 | (| 6,000) | 625.49 | (349 | 9) | | Concrete Parki | ing De | ck 2-5 | Story | m2 | (SF) | | 3,252 | (| 35,000) | 537.98 | (1,749 | 9) | | Concrete Hards | stand | & Parl | κing | m2 | (SY) | | 8,779 | (| 10,500) | 53.89 | (473 | 3) | | Storage Shed, | Cover | ed | | m2 | (SF) | | 836.13 | (| 9,000) | 323.78 | (271 | 1) | | Total from (| Contin ^o | uation | n page | | | | | | | | (338 | 3) | | SUPPORTING FAC | CILITI | ES | | | | | | | | | 4,074 | 4 | | Electric Servi | ice | | | LS | | | | | | | (194 | 4) | | Water, Sewer, | Gas | | | LS | | | | | | | (217 | 7) | | Paving, Walks, | , Curb | ន & Gា | utters | LS | | | | | | | (211 | 1) | | Storm Drainage | <u> </u> | | | LS | | | | | | | (88) | 8) | | Site Imp(38 | 33) De | mo(2 | ,068) | LS | | | | | | | (2,451 | 1) | | Information Sy | | | | LS | | | | | | | (654 | | | Antiterrorism/ | _ | | ection | LS | | | | | | | (259 | | | | | | | | | | | | | | `
I | • | | | | | | | | | | | | | İ | | | ESTIMATED CONT | TRACT | COST | | | | | | | | | 19,011 | 1 | | CONTINGENCY PE | ERCENT | (5.0 | 00%) | | | | | | | | 951 | 1 | | SUBTOTAL | | | | | | | | | | | 19,962 | 2 | | SUPV, INSP & (| OVERHE. | AD (! | 5.70%) | | | | | | | | 1,138 | | | TOTAL REQUEST | | | • | | | | | | | | 21,100 | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | 21,100 | | | INSTALLED EQT- | | | OP | | | | | | | | | () | | 2 - | | | | | | | | | | | ` | ` ′ | | | | | | | | | | | | | ı | | | | | | | 1 | | 1 | | | | | | | Construct a standard-design aviation maintenance 10.Description of Proposed Construction hangar with aircraft access apron. The hangar will include space for unit mission planning, flight operations, maintenance shops and administrative space. Project also includes a bridge crane (5-ton), pile foundation, fire suppression system and information systems. Install an intrusion detection system (IDS). Anti-terrorism/force protection (AT/FP) measures include facility electronic security, and additional exterior lighting. Supporting facilities include utilities, electric service, illumination, access road, potable water, sanitary and storm sewers, fire protection and alarm system, sprinkler system, transformer station, security fencing, information systems, and site improvements. Access for persons with disabilities will be provided on the hangar first floor only. Demolish one building (170,966 SF). Supporting facility costs are high due to site improvement and demolition. Heat and air conditioning (80 tons) will be provided by a self-contained system. Provide mechanical ventilation in bay areas. 11. REQ: 36,664 m2 ADQT: 10,999 m2 SUBSTD: 25,665 m2 PROJECT: Construct a standard-design rotary wing aircraft maintenance hangar. (Current Mission) | 1.COMPONENT | | | | | | 2.DATE | | |-------------------|---------------------------|------|---------|---------------|-------------|--------|--------------| | | FY 2005 MIL | ITAF | Y CONSI | RUCTION PROJE | ECT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | Fort Stewart, | Georgia | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | Aircraft Maint | enance Hanger (SC | F) | | | | | 60358 | | | | | | | | | · | | 9. COST ESTI | MATES (CONTINUED) | - | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | Antiterrorism/ | Force Protection | LS | | | | | (251) | | Building Infor | rmation Systems | LS | | | | | <u>(87</u>) | | | | | | | | Total | 338 | To provide adequate aviation maintenance and company headquarters facilities to support the restationing of D Company 160th SOAR from Roosevelt Roads Naval Station, Puerto Rico to Hunter Army Airfield (AAF). The "quick alert" mission requires mobilization within five hours of initial notice, which requires aircraft maintenance on any aircraft at any time regardless of weather. The facility will support essential flight operations and mission planning for one flight company, aircraft maintenance bays and shops for intermediate and unit level maintenance. This facility will provide three types of maintenance; aviation unit maintenance (AVUM), aviation intermediate maintenance (AVIM) and depot maintenance by contract. Maintenance operations are supported through the use of a CURRENT SITUATION: temporary relocatable structure located at Naval Station (NS) Roosevelt Roads. The facility was built in 1999. The company headquarters element has been temporarily granted use of a Navy facility. At Hunter AAF, there are no adequate facilities available to fully accommodate the maintenance requirements or company headquarters element of this additional unit. IMPACT IF NOT PROVIDED: If this project is not provided, stationing of this unit at Hunter AAF will require sharing already woefully inadequate maintenance space. The crowded conditions that will exist may result in flight and ground safety deficiencies, and maintenance degradation. The unit's "quick alert" mission could be impeded because it requires mobilization within five hours of initial notice, which requires performing maintenance on any aircraft at any time regardless of weather. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored
during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. | | IT | | | | | | | 2.DATE | |----------|---------|-------------------|---|---------------|-------------------|---|------------|--| | | | 1 | FY 2005 | MILITA | RY CONSTR | RUCTION PROJ | JECT DATA | | | ARMY | | | | | | | | 02 FEB 200 | | INSTALLA | ATION A | ND LOCA | MOITA | | | | | | | | | | | | | | | | | rt Ste | | Geor | gia | | | | 1 | | | PROJECT | TITLE | | | | | | 5.PROJECT | NUMBER | | raraf+ | Moin | tonon | ao Hana | er (SOF) | | | | 60358 | | ICIAIL | . Mali | tenan | ce nalig | er (20F) | | | | 00336 | | . SUP | PLEME | NTAL | DATA: | | | | | | | Α. | | |
Design | Data: | | | | | | | (1) | Stat | us: | | | | | | | | | (a) | Date D | esign Sta | rted | | | <u>JUN 2003</u> | | | | (b) | Percen | t Complet | e As Of J | January 200 | 4 | 35.00 | | | | (C) | Date 3 | 5% Design | ed | | | <u>JAN 2004</u> | | | | (d) | Date D | esign Com | plete | | | <u>SEP 2004</u> | | | | (e) | Parame | tric Cost | Estimati | ing Used to | Develop C | osts <u>YES</u> | | | | (f) | Type o | f Design | Contract: | Design-b | id-build | | | | | (g) | An ene | rgy study | and life | e cycle cos | t analysis | will be | | | | | docume | nted duri | ng the fi | inal design | | | | | (0) | | | | | | | | | | (2) | | | DE | | No. 25 - 25 - 25 - 25 - 25 - 25 - 25 - 25 | G. | | | | | (a) | | | | Design: YE | S | | | | | (b) | | Most Rece | ntly Used | 1 - | | | | | | | Fort C | ampbell | | | | | | | (3) | Tota | 1 Desig | n Cost (c | (a) + (a) | (b) OR (d)+ | (e): | (\$000) | | | (3) | (a) | | | | | | 1,000 | | | | (b) | | 01011 01 1 | | or correction of | | | | | | | | her Desig | n Costs | | | | | | | , , | All Ot | | | | | 250 | | | | (c) | All Oti
Total | Design Co | st | | | <u>250</u>
<u>1,250</u> | | | | , , | All Oti
Total : | Design Co | st | | | <u>250</u>
<u>1,250</u>
<u>800</u> | | | | (c)
(d) | All Oti
Total : | Design Co | st | | | 250
1,250
800 | | | (4) | (c)
(d)
(e) | All Ot:
Total :
Contra
In-hou | Design Coctse | st | | | 250
1,250
800 | | | , , | (c)
(d)
(e) | All Ot:
Total :
Contra
In-hou
tructio | Design Coctse | st

t Award | | | 250
1,250
800
450 | Installation Engineer: Hank Dangerfield Phone Number: 912.767.1074 | 1 COMPONENTE | | | | | | | | | | 0 53.00 | | |-------------------|-------------|--------|-----------|------|--------|-----|------------|------|------------|------------|----------| | 1.COMPONENT | E37. 0 | 005 | WTT 7 | | 37 00 | | DUGETON | | TECE DAMA | 2.DATE | | | 2.52.57 | FY 2 | 005 | МТГ | LTAI | RY COI | 121 | RUCTION | PRO | JECT DATA | | 0004 | | ARMY | | | | | | | 4 556 556 | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCA.I | TON | | | | | 4.PROJECT | TIT. | LE | | | | Fort Stewart | | | | | | | | | | | | | Georgia | | | | | | | | s C | omplex-5th | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | | 7.P | ROJ | ECT NUMBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | | Auth | | | | 22696A | | | 721 | | | | 60408 | | Approp | 32, | 950 | | | | | | 9 | .COST | EST | CIMATES | | | | | | | ITEM | | | UM | (M/E) | | QUA | TIT | Y | | | | PRIMARY FACILI | TY | | | | | | | | | | 32,721 | | Barracks | | | | m2 | (SF) | | 11,425 | (| 122,976) | 1,345 | (15,366) | | Dining Facilit | У | | | m2 | (SF) | | 2,080 | (| 22,389) | 2,158 | (4,489) | | Battalion Head | dquart | ers B | uilding | m2 | (SF) | | 1,523 | (| 16,390) | 1,349 | (2,054) | | Company Ops Bu | uildin | gs | | m2 | (SF) | | 7,989 | (| 85,995) | 1,085 | (8,666) | | Covered Equip. | Layo | ut Ar | ea | m2 | (SF) | | 2,046 | (| 22,020) | 395.25 | (809) | | Total from (| Contin | uatio: | n page | | | | | | | | (1,337) | | SUPPORTING FAC | CILITI | ES_ | | | | | | | | | 10,645 | | Electric Servi | ce | | | LS | | | | | | | (1,497) | | Water, Sewer, | Gas | | | LS | | | | | | | (1,275) | | Steam And/Or (| Chille | d Wat | er Dist | LS | | | | | | | (142) | | Paving, Walks, | Curb | s & G | utters | LS | | | | | | | (1,653) | | Storm Drainage | <u> </u> | | | LS | | | | | | | (726) | | Site Imp(2,72 | 25) De | mo(1 | ,425) | LS | | | | | | | (4,150) | | Information Sy | stems | | | LS | | | | | | | (449) | | Antiterrorism | Force | Prot | ection | LS | | | | | | | (753) | | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | | 43,366 | | CONTINGENCY PE | ERCENT | (5. | 00%) | | | | | | | | 2,168 | | SUBTOTAL | | | | | | | | | | | 45,534 | | SUPV, INSP & (| VERHE. | AD (| 5.70%) | | | | | | | | 2,595 | | DESIGN/BUILD - | - DESI | GN CO | ST | | | | | | | | 1,821 | | TOTAL REQUEST | | | | | | | | | | | 49,950 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | 50,000 | | INSTALLED EQT- | • | , | OP | | | | | | | | () | | | | | | 1 | | 1 | | | | | () | Complete construction of an incrementally funded 10.Description of Proposed Construction barracks complex, which was authorized in FY 2004 for \$49M. In FY 2004, a \$17M appropriation was approved for the Phase 1 funding increment. This project requests an increase in the authorization to \$49.95M and a \$32.95M appropriation for the Phase 2 funding increment to incorporate new company operations facility standards. The complex includes barracks, a dining facility, company operations facilities, and battalion headquarters. Provide a utility management control system. Supporting facilities include utilities; electric service; security lighting; fire protection and alarm system; sewer and storm drainage; paving, walks, curbs and gutters; parking; information systems; and site improvements. Heating and air conditioning (575 tons) will be provided by self-contained systems. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Demolish existing buildings (153,000 SF) including asbestos removal and lead based paint abatement. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. | 1.COMPONENT | | | | | 2.DATE | | |-------------------|---------------------------|------------------|---------------|----------------|-----------|------------| | | FY 2005 MIL | ITARY CONSTR | UCTION PROJE | ECT DATA | | | | ARMY | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Stewart, | Georgia | | | | | | | 4.PROJECT TITLE | | | | 5.PROJECT I | NUMBER | | | | | | | | | | | Barracks Compl | lex-5th & 16th St | Ph 2 | | | 6 | 0408 | | | | | | | | | | 9. COST EST | IMATES (CONTINUED) | - | | | '. | a . | | T.b | | TTD4 / D4 / TT \ | OTTANIET EST | | Unit | Cost | | Item | | UM (M/E) | QUANTITY | | COST | (\$000) | | DDIMADA HAGII | rmy / domminium / | | | | | | | | ITY (CONTINUED) | T.C | | | | (120 | | Install EMCS S | Force Protection | LS
LS | | | | (120) | | | mation Systems | | | | | (535) | | Bullding into | illacion Systems | LS | | |
Total | (682) | | | | | | | IULAI | 1,337 | | | | | | | | | | 11. REQ: | 5,235 PN ADQ |
hт· | 4,899 PN SI | TROTTO • | | 336 PN | | | struct a standard- | | - | | + Miggio | | | REQUIREMENT: | This project is | | | | | 11 / | | | soldiers that me | | | | | le a | | | s 336 soldiers. | ec currenc s | candards. II | ie iliaxIlliui | ii Dallac | 72 | | CURRENT SITUAT | | ion of exist | ing barragk | a had rodi | and the | ir | | | ch has created a n | | | | | T T | | | nd administrative | | | | | giont | | layouts. | id administrative | lacilities a | ie too silai. | i aliu liave | = INCLL | Cleffc | | IMPACT IF NOT | DDUMIDED: If +h | is project i | e not provi | ded sold: | iora wil | 1 | | | ive and work in su | | | | | | | | y impact morale, r | | | | ICICS, W | IIICII | | ADDITIONAL: | This project has | | | | lation n | hveical | | | and all required | | | | | | | | terrorism/force p | | | | | | | | peen prepared and | | | | | | | | nat of the two fea | | | | | ICBUIC | | | construction of n | | | | | lecc | | | the life of the | | | | | 1000 | | | to the design, dev | | | | | ıt in | | _ | th Executive Order | _ | | | | | | | eputy Assistant Se | | | | | | | | this project has | _ | _ | | | _ | | | be available for | | | | | | | _ | 57M has been spent | | | | | | | _ | | | | | | | | | companied enlisted | | | | | | | _ | this multi-phased | | | | | | | | igh FY 2005, there | | | | | | | _ | ty deficit at this | | | | | | | upon project 6 | engineering design | was used to | develop th | ıs buaget | escimat | е. | | art, ITLE Compl | Georg | DATA: Design Datas: Date Design Date 35% De Date Design Date Design | t Ph 2 a: n Started. mplete As esigned n Complete | Of January 2 | | 60408 JUN 2003 25.00 | |----------------------------------|--|--|---
--|--|--| | art, ITLE Compl | George Lex-5t NTAL I nated Statu (a) (b) (c) (d) (e) | DATA: Design Data Date Design Date 35% De Date Design Date Design | a:
n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | NUMBER 60408 JUN 2003 25.00 | | art, ITLE Compl | George Lex-5t NTAL I nated Statu (a) (b) (c) (d) (e) | DATA: Design Data Date Design Date 35% De Date Design Date Design | a:
n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | 60408 JUN 2003 25.00 | | COMPI
COMPI
LEMEN
Estir | NTAL Inated Statu (a) (b) (c) (d) (e) | DATA: Design Data us: Date Design Percent Con Date 35% Do Date Design | a:
n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | 60408 JUN 2003 25.00 | | COMPI
COMPI
LEMEN
Estir | NTAL Inated Statu (a) (b) (c) (d) (e) | DATA: Design Data us: Date Design Percent Con Date 35% Do Date Design | a:
n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | 60408 JUN 2003 25.00 | | <u>LEMEN</u>
Estir | NTAL I nated Statu (a) (b) (c) (d) (e) | DATA: Design Data us: Date Design Percent Con Date 35% De Date Design Parametric | a:
n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | <u>JUN 2003</u>
<u>25.00</u> | | <u>LEMEN</u>
Estir | NTAL I nated Statu (a) (b) (c) (d) (e) | DATA: Design Data us: Date Design Percent Con Date 35% De Date Design Parametric | a:
n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | <u>JUN 2003</u>
<u>25.00</u> | | Estir | mated Statu (a) (b) (c) (d) (e) | Design Data as: Date Design Percent Con Date 35% De Date Design Parametric | n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | 25.00 | | | Statu
(a)
(b)
(c)
(d)
(e) | Date Design
Percent Cond
Date 35% Design
Date Design
Parametric | n Started.
mplete As
esigned
n Complete | Of January 2 | 2004 | 25.00 | | (1) | (a)
(b)
(c)
(d)
(e) | Date Design
Percent Cond
Date 35% Design
Date Design
Parametric | mplete As
esigned
n Complete | Of January 2 | 2004 | 25.00 | | | (b)
(c)
(d)
(e) | Percent Con
Date 35% Do
Date Design
Parametric | mplete As
esigned
n Complete | Of January 2 | 2004 | 25.00 | | | (c)
(d)
(e) | Date 35% De Date Designare Parametric | esigned
n Complete | | | | | | (d)
(e) | Date Design | n Complete | | | GED 0004 | | | (e) | Parametric | | | | | | | | | | mating Hand | | | | | (- / | 17me of $10e$ | | mating used
act: Desigr | _ | OSCSIED | | | | Type of be | Bigir conci | acc. Design | Dullu | | | (2) | Basis | 5 : | | | | | | | (a) | Standard of | r Definiti | ve Design: | YES | | | | (b) | Where Most | Recently | Used: | | | | | | Fort Stewa: | rt | | | | | (3) | Total | l Design Co | st (c) = (| a)+(b) OR (d | l)+(e): | (\$000) | | (- / | (a) | | | | | * ' | | | (b) | | | | | | | | (C) | Total Design | gn Cost | | | 2,955 | | | (d) | | | | | | | | (e) | In-house | | | • | <u>2,955</u> | | (4) | Const | truction Co | ntract Awa | rd | | <u>NOV 2004</u> | | (5) | Const | truction Sta | art | | | <u>JUL 2005</u> | | (6) | Const | cruction Co | mpletion | | | <u>APR 2007</u> | | | (4) | (b) (3) Total (a) (b) (c) (d) (e) (4) Const | (b) Where Most Fort Steward (3) Total Design Co (a) Production (b) All Other (c) Total Design (d) Contract (e) In-house (4) Construction Contraction Contraction Contraction Contraction Contraction Contraction Contraction Contraction Contraction St. (5) Construction St. | (b) Where Most Recently Fort Stewart (3) Total Design Cost (c) = ((a) Production of Plans (b) All Other Design Cos (c) Total Design Cost (d) Contract (e) In-house | (b) Where Most Recently Used: Fort Stewart (3) Total Design Cost (c) = (a)+(b) OR (d) (a) Production of Plans and Specific (b) All Other Design Costs | (b) Where Most Recently Used: Fort Stewart (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (a) Production of Plans and Specifications (b) All Other Design Costs (c) Total Design Cost (d) Contract (e) In-house (4) Construction Contract Award (5) Construction Start | Installation Engineer: Hank Dangerfield Phone Number: 912.767.1074 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED # DEPARTMENT OF THE ARMY FISCAL YEAR 2005 MILITARY CONSTRUCTION (PART I) ## (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |--------|---------|---|---------------|---------------|---------|------| | | PROJECT | | AUTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | Hawaii | | Helemano Military Reservation (USARPAC/PARO |) | | | 107 | | | 57226 | Drum Road Upgrade Ph 1 | 68,000 | 27,000 | C | 109 | | | 57406 | Tank Trails - Helemano | 7,300 | 7,300 | С | 112 | | | | Subtotal Helemano Military Reservation PART I | \$ 75,300 | 34,300 | | | | | | Hickam Air Force Base (USARPAC/PARO) | | | | | | | 57423 | Hot Cargo Pad Expansion | | 11,200 | N | 117 | | | | Subtotal Hickam Air Force Base PART I | \$ 11,200 | | | | | | | Schofield Barracks (USARPAC/PARO) | | | | 121 | | | 48785 | Barracks Complex Renewal-Capron Ave Ph 3 | 0 | 48,000 | C | 123 | | | 50927 | Fire Station | 4,800 | 4,800 | C | 126 | | | 52263 | Barracks Complex-Quad E, Ph 2 | 36,000 | 36,000 | C | 129 | | | 57305 | Combined Arms Collective Training Facility | 32,542 | 32,542 | N | 132 | | | 57416 | Tactical Vehicle Wash Facility | 3,500 | 3,500 | N | 135 | | | 57421 | Vehicle Maintenance Facility Ph 1 | 74,000 | 49,000 | N | 138 | | | 57462 | Qualification Training Range | 4,950 | 4,950 | N | 142 | | | 58144 | Battle Area Live Fire Complex | 32,000 | 32,000 | N | 146 | | | | Pohakuloa Training Area | | | | | | | 57411 | West PTA Modifications | 30,000 | 30,000 | C | 150 | | | | Wheeler Army Air Field | | | | | | | 57422 | Deployment Facility | 24,000 | 24,000 | С | 153 | | | | Subtotal Schofield Barracks PART I | \$ 241,792 | 264,792 | | | | | | * TOTAL MCA FOR Hawaii | \$ 328,292 | 310,292 | | | THIS PAGE INTENTIONALLY LEFT BLANK | ARMY . INSTALLATION AND LO Helemano Military R Hawaii 6. PERSONNEL STRENG A. AS OF 30 SEP 200 B. END FY 2009 A. TOTAL AREA | eservation TH: PERMAN OFFICER ENLI 3 38 4 | | rific | gency, 1 | | | | 5. AR | FEB 2004 EA CONSTRUCTION ST INDEX | |--|---|--|-------------------|--------------|---|---------------|-------|---------|-------------------------------------| | Helemano Military R Hawaii 6. PERSONNEL STRENG A. AS OF 30 SEP 200 B. END FY 2009 A. TOTAL AREA | eservation TH: PERMAN OFFICER ENLI 3 38 4 | US Army Pac
(Installati
ENT
ST CIVIL OF | ific
on Mgt Ag | gency, 1 | | | | | | | A. AS OF 30 SEP 200 B. END FY 2009 A. TOTAL AREA | TH: PERMAN OFFICER ENLI 3 38 4 | (Installati | on Mgt Ag | gency, I | | | | co | ST INDEX | | A. AS OF 30 SEP 200 B. END FY 2009 A. TOTAL AREA | TH: PERMAN OFFICER ENLI 3 38 4 | (Installati | on Mgt Ag | gency, 1 | | | | | | | 6. PERSONNEL STRENG A. AS OF 30 SEP 200 B. END FY 2009 A. TOTAL AREA | OFFICER ENLI | ENT
ST CIVIL OF | | gency, 1 | | | | | | | A. AS OF 30 SEP 200 B. END FY 2009 A. TOTAL AREA | OFFICER ENLI | ST CIVIL OF | STUDEN | | Pacific R | egion) | | | 1.67 | | B. END FY 2009 A. TOTAL AREA | 3 38 4 | | | | | SUPPOR | | | | | B. END FY 2009 A. TOTAL AREA | | 58 84 | FICER ENI
0 | LIST CI
0 | VIL OFFI
0 | CER ENLI
0 | ST C | | OTAL | | A. TOTAL AREA | 30 4 | 82 85 | 0 | 0 | 0 | 0 | 0 | 0 | 580
605 | | | | .02 05 | | 0 | | 0 | U | 0 | 605 | | | | 7. I | NVENTORY | DATA (| \$000) | | | | | | D THE TO THOSE ! | | 0 ha | : | (| 0 AC) | | | | | | B. INVENTORY TOT | AL AS OF 30 S | EP 2003 | | | | | | 0 | | | C. AUTHORIZATION | | | | | | | | 1,400 | | | D. AUTHORIZATION | ~ | | | | | | | 75,300 | | | E. AUTHORIZATION | | | | | | | | 41,000 | | | F. PLANNED IN NE | | , | | | | | | 0 | | | G. REMAINING DEF | | | | | | | | 0 | | | H. GRAND TOTAL | | | | | • | | 1 | 17,700 | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY | 2005 PRO | OGRAM: | | | | | | | CATEGORY PROJECT | ı | | | | | COST | | DESIGN | STATUS | | CODE NUMBER | PR | OJECT TITLE | | | | (\$000) | | START | COMPLETE | | 851 57406 | Tank Trails | - Helemano | | | | 7,3 | 00 | 11/2002 | 05/2005 | | 851 57226 | Drum Road Up | grade Ph 1 | | | | 27,0 | 00 | 05/2002 | 04/2005 | | | | | | TOTA | Ĺ | 34,3 | 00 | | | | 9. FUTURE PROJECT A | | | | | | | | | | | CATEGORY | PPROPRIATIONS: | | | | | COST | | | | | CODE | PR | OJECT TITLE | | | | (\$000) | | | | | A. INCLUDED IN | | | | | | (4000) | | | | | 851 | Drum Road Up | | 2 | | | 41,0 | 00 | | | | | | | | TOTA | L | 41,0 | 00 | | | | B. PLANNED NEXT | THREE PROGRAM | YEARS (NEW | MISSION (| ONLY): | NONE | | | | | | a | | | | | / cms = \ | | . / ~ | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AND | MODERNI 2 | ZATION | (SRM): | N | /A | | | | 10. MISSION OR MAJO
Helemano Milita
supports U.S. Army | ry Reservation | | | | | | | | | | 1. COMPONENT | FY 2005 MILITARY CONSTRUCTION PROGRAM |
2. DATE | |----------------------|--|-------------| | ARMY | | 02 FEB 2004 | | ARMI | | 02 FEB 2004 | | | | | | | | | | | | | | INSTALLATION | AND LOCATION: Helemano Military Reservation Hawaii | 11 OTTOTANIOTNO DOT | LUTION AND SAFETY DEFICIENCIES: | | | II. GOIDIANDING I GL | | | | | (\$0 | 000) | | A. AIR POLLUTIO | | 0 | | | | 0 | | B. WATER POLLUT | | | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | | | | | | | I | | | | | | | | I | 1 | | | | 1 | | | | I | | | | | | | | | | | | | | | | 1 COMPONENTE | | | | | | |) Dame | | |----------------------------------|-------------|----------------|----------|-------|-------------------------------------|----------------|------------|---| | 1.COMPONENT | FY 2 | 005 MIL | ITARY | CON | NSTRUCTION PROJ | ECT DATA | 2.DATE | | | ARMY | | | | -01 | | | | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4.PROJECT TITL | E | | - · · · · · · · · · · · · · · · · · · · | | Helemano Milit | ary R | eservation | | | | | | | | Hawaii | | | | | Drum Road U | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY COD | Ξ | 7.P | ROJECT NUMBER | | COST (\$00 | | | 000107 | | 0.51 | | | 55006 | Auth
Approp | 68, | | | 22212A | | 851 | ۵ | СОСТ | 57226 ESTIMATES | 1.552.05 | 27, | 000 | | | | | | | | | | | | PRIMARY FACIL | ITEM
ITY | | UM | (M/E) | QUANTITY | | | 46,437 | | Roads, Surface | | | km (| MI) | 37.02 (| 23) | 1043581 | | | Vehicle Bridge | | | m2 (| | 2,776 (| GUDDODETIC TE | ×++ + | ng. | 1 | | | | | 10 242 | | SUPPORTING FAC | | <u>ES</u> | T C | | | | | 12,342 | | Storm Drainage
Site Imp(5,10 | | mo() | LS
LS | | | | | (7,238)
(5,104) | | bice imp(5,10 | JT) DE | illo () | ПО | | | | | (3,104) | COCE | | | | | | F0 770 | | ESTIMATED CONT
CONTINGENCY PR | | | | | | | | 58,779
2,939 | | SUBTOTAL | RCENT | (3.00%) | | | | | | 61,718 | | SUPV, INSP & (| OVERHE. | AD (6.50%) | | | | | | 4,012 | | DESIGN/BUILD - | - DESI | GN COST | | | | | | 2,469 | | TOTAL REQUEST | | | | | | | | 68,199 | | TOTAL REQUEST | | | | | | | | 68,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | (4,483) | | | | | 1 | . b d |
 | 111222 | | | | 10.Description of Prop | | | | | ization (\$68 mi
t phase appropr | | | | | | | | | | will be request | | | | | | | | | | the existing di | | | | | | | | | | Helemano Milita | | | | | | | | | | ining Area (KTA | | | | | | | | | | ing three-foot | | | | | | | | | | gerous blind cu | | | | | | | | | | ge improvements | | | | | | | | | | re and lines to
ing over the ro | | | | | | | | | | earing, grubbin | | | | | | | | | | lecommunication | | | | | | | | | | s, Army (OPA))w | | | ongside | | the upgraded a | | | | | _ · | | | | | | | | | | | | | | | 11. REQ: | | 37 km ADQ | | | | SUBSTD: | | 37 km | | | | | | | no Military Res | ervation | (HMR) t | o Kahuku | | Training Area | (KTA) | | | | VA DE Home transcers | TTV | | | | DD 1 FORM 1391 | | PREVIOUS | | | AY BE USED INTERNA
HAUSTED | LL I | PAGI | E NO. 109 | | 1.COMPONENT | FY 200 | ns MTT.TTARY | CONSTRUCTION | PROJECT | מדבת | Z.DAIE | | |-------------------|---------------|----------------|--------------|---------|-----------|------------|---| | ARMY | 11 200 | | CONDINGCTION | INCOLCI | 211111 | 02 FEB 200 | 4 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | Helemano Milit | ary Reserv | vation, Hawai: | i | | | | | | 4.PROJECT TITLE | | | | 5.1 | PROJECT N | IUMBER | | | Drum Road Upgr | ade Ph 1 | | | | | 57226 | | <u>REQUIREMENT:</u> This project is required to provide a safe access road for military personnel engaged in training activities to get from HMR to their training grounds (KTA). CURRENT SITUATION: Access to KTA for military training activities is currently via an existing dirt, coral and/or gravel road which runs from HMR to the KTA. The existing dirt and gravel road is approximately 15 feet wide with no shoulders. The existing unpaved road has blind curves and slopes steeper than nine percent, which are hazardous to troops traversing these roads. Portions of this unpaved road become impassable during rain storms requiring troops to obtain temporary easements to traverse private properties (for access to and from the existing access road) and to traverse the public roads for portions of their journey. Military caravans traversing the existing public roads (only one two-lane highway exists between HMR and KTA) slow down the flow of all traffic on the highway and create dangerous situations for cars attempting to pass the large caravan with the potential for head-on crashes to occur. IMPACT IF NOT PROVIDED: If this project is not provided, the steep and narrow dirt roadway with hazardous blind curves will continue to be unsafe, deteriorate further and wash out during storms. Not providing the project places the safety and readiness of our military troops in jeopardy. During certain weather conditions, driving to the 25th Infantry Division (Light)'s primary maneuver training area on Oahu will be impossible. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. No anti-terrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | MAY 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 15.00 | | (C) | Date 35% Designed | SEP 2004 | | (d) | Date Design Complete | APR 2005 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | 1.COMPONENT | | | | | 2.DATE | | |------------------------|-------------|------------|---|--------------|------------|----------------| | 10141 | FY | 2005 | MILITARY CONSTRUCTION PROJE | ECT DATA | 00 85 | TD 0004 | | ARMY 3.INSTALLATION A | ND LOCATIO |)N | | | 02 FE | EB 2004 | | 3. INDIVIDUALITION II | LID LOCITIE | 711 | | | | | | Helemano Mili | tary Res | servat | ion, Hawaii | | | | | 4.PROJECT TITLE | _ | | | 5.PROJECT N | IUMBER | | | _ | _ | | | | | | | Drum Road Upg | grade Ph | | | | 572 | 26 | | 12. SUPPLEME | 'NTAI, DA' | ra: (C | ontinued) | | | | | | | | Data: (Continued) | | | | | (2) | Basis: | | | | | | | | (a) St | tandar | d or Definitive Design: NO | | | | | (2) | ma+a1 r | | Cost (s) = (o) (b) OD (d) ((| - \ • | / 4.0 | ١,٥,٥ ١ | | (3) | | | Cost (c) = $(a)+(b)$ OR $(d)+(e)$
ion of Plans and Specification | | |)00)
980 | | | | | er Design Costs | | | | | | | | esign Cost | | | | | | | | t | | | | | | | | e | | | | | (4) | Constru | uction | Contract Award | | DEC_ | 2004 | | (5) | Constru | uction | Start | | <u>FEB</u> | 2005 | | (6) | Constru | uction | Completion | | FEB | 2007 | | | | | - | | | | | B. Equi
other appro | | | ted with this project which w | will be pr | rovided fr | om | | | _ | | | Fisca | al Year | | | Equipment | • | | Procuring | Appro | priated | Cost | | <u>Nomenclat</u> | ure | | <u>Appropriation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | Info Sys - | ISC | | OPA | 2006 | 5 | 4,483 | | | | | | TOT | 7AL | 4,483 | | | | | | | | | | | | | | | | | Installation Engineer: Natalie Koyanagi Phone Number: 808-656-1175 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1.COMPONENT | | | | | | | | | 2.DATE | | | |----------------------------------|---|-----------|--------|--------|---------|--------------------|-------|----------------|------------|----------|-----| | | FY 2 | 005 | MIL | [TAF | Y CON | STRUCTION | PROJ | ECT DATA | | | | | ARMY | | | | | | | | | 02 | FEB 200 | 4 | | 3.INSTALLATION AND | | | | | | 4.PROJECT | TITLE | 1 | | | | | Helemano Milit | ary R | eservati | .on | | | | | | | | | | Hawaii | | | | | | | | - Helema | | | | | 5.PROGRAM ELEMENT | | 6.CATEGOR | Y CODE | i | 7.PI | ROJECT NUMBER | | | COST (\$00 | | | | 000107 | | 0.5 | | | | 55406 | | Auth
Approp | | 300 | | | 22212A | | 85 | ıΤ | C | COST | 57406
ESTIMATES | | TAPPE OF | 7, | 300 | | | | | | | | | | | | | | | | PRIMARY FACILI | ITEM | | | UM | (M/E) | QUA | NTITY | | | 5,8 | 9.9 | | Gravel Road Su | | | | m 2 | (SF) | 44,360 | (| 477,487) | 25.00 | | | | A/C Surface | irrace | | | | (SF) | | (| | | | 98) | | PCC Road Surfa | ce | | | | (SF) | | (| | | | 59) | | Road Crossings | | | | EA | (/ | | | 7,55=7 | 85,215 | | 56) | | Clear and Grub | | | | ha | (AC) | 11 | (| 27.18) | 4,850 | | 53)
 | Total from C | ontin | uation p | age | | | | • | · | • | (4,3 | | | SUPPORTING FAC | | | | | | | | | | | 11 | | Site Imp(31 | .1) Dei | mo(|) | LS | | | | | | (3 | 11) | ESTIMATED CONT | יים א מיי | <u>~</u> | | | | | | | | 6,2 | 1.0 | | CONTINGENCY PE | | | .) | | | | | | | | 11 | | SUBTOTAL | псши | (3.000 | , , | | | | | | | 6,5 | | | SUPV, INSP & C | VERHE | AD (6.5 | i0%) | | | | | | | | 24 | | DESIGN/BUILD - | | | , | | | | | | | 3 | 45 | | TOTAL REQUEST | | | | | | | | | | 7,2 | 90 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 7,3 | 00 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | | (2,1 | 01) | | | | | | | | | | | | | | | 10.Description of Propo | | | | | | gravel roa | | | | | | | both sides whi | | | | | | | | | | | | | Reservation. W | | | | | | | | | | | | | stream crossin | | | | | | | | | | | | | grass swales, | | | | | | | | | | | | | excessive amou
endangering ve | | | | | | | | | | | | | telecommunicat | | | | | | | | | | unded by | | | Other Appropri | • | | | paved with asphalt or concrete. New easement rights are required for the new road and are being purchased with funding under FY 2004 MCA Project Number | | | | | | | | | | | | 57802 Land Eas | | | | | | | | | | | | | electrical con | | | | | | | | | | | | | 11 | 4.5 | 605 0 | 3.000 | | | | | | | | | | 11. REQ: | | ,685 m2 | ADQ' | | .i+b - | NONE | | UBSTD: | d Do | 10 m2 | | | | | | | | | shoulders f | rom : | scnorielo | u ваrrac | KS TO | | | Helemano Milit | агу К | eser varl | .011. | (TAGA | , MITSS | TOII / | | | | | | **DD** 1 FORM 1391 | 1.COMPONENT FY 2005 MI | ד דייאס | V CONCT | RUCTION E | DO.TI | בילים האידא | 2.DATE | | | | |---------------------------------------|----------|----------|-----------|-------|-------------|--------------|-----------------|--|--| | ARMY ARMY | LILIAN | .i CONSI | ROCIION E | KOUI | ECI DAIA | 02 | FEB 2004 | | | | 3.INSTALLATION AND LOCATION | | | | | | | | | | | Helemano Military Reservation, Hawaii | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | Tank Trails - Helemano | | | | | | 5' | 7406 | | | | 9. COST ESTIMATES (CONTINUEL | <u>)</u> | | | | | 1. | | | | | Item | UM | (M/E) | QUAN | ГІТҮ | | Unit
COST | Cost
(\$000) | | | | PRIMARY FACILITY (CONTINUED) | | | | | | | | | | | Excavation | m3 | (CY) | 43,100 | (| 56,373) | 30.97 | (1,335) | | | | Fill | m3 | (CY) | 5,000 | (| 6,540) | 22.98 | (115) | | | | Bridges | LS | | | | | | (2,194) | | | | Pipe culverts in field | EA | | 5 | | | 17,483 | (87) | | | | Traffic Lights | EA | | 3 | | | 197,602 | (593) | | | | | | | | | | Total | 4,324 | | | <u>REQUIREMENT:</u> This project is required to provide a safe access road for use by military personnel of the 25th Infantry Division (Light) engaged in training activities to get from Schofield Barracks to their training grounds at Helemano Military Reservation. The new roadway will be constructed for all weather use since this area is subject to heavy rains during the winter months. CURRENT SITUATION: Military convoys transit from Schofield Barracks Military Reservation on Wilikina Drive onto Kamananui Road then to Kamehameha Highway to Kahuku and Kawailoa Training Areas to conduct military training exercises. Wilikina, Kamananui and Kamehameha Highway are only two lane public roads to and from Schofield Barracks to the training areas. Both the local residents and tourists use the roadways. The elevation/grade from Schofield Barracks Military Reservation on Kamehameha Highway to the training areas are relatively steep and when returning from training at Kahuku or Kawailoa the heavy military vehicles are traveling well below posted speed limit designations. Use of the existing highway is also creating traffic congestion and damage to the roads. Military convoys traversing this public road slow down the flow of all traffic on the road and create dangerous situations for cars attempting to pass the large caravan with the potential for head-on crashes to occur. Dirt, rocks and debris from the vehicles are being deposited on the public roads that create hazardous driving conditions to the general public. The Army is currently preparing to upgrade an existing military road from Helemano Military Reservation to Kahuku and Kawailoa Training areas(PN57226, FY05). This road is known as Drum Road. The new road in this project would tie into Drum Road and remove all heavy military vehicles from the existing public roads. IMPACT IF NOT PROVIDED: If this project is not provided, the military convoys will continue to travel to and from the training area via the State and County public roads. This will continue to create dangerous and hazardous conditions to both the general public and to our military troops, placing their safety and readiness in jeopardy. Travel on the public roads by these heavy military vehicles will also contribute to additional maintenance and repair costs to maintain and upkeep the public roads. Also, with the increase | 1.COMPONENT | FY 2005 | MILITARY CONSTRUCTION | PROJEC | т рата | 2.DATE | | | | | |--------------------|---------------------------------------|-----------------------|--------|----------|--------|-------|------|--|--| | ARMY | 11 2009 | MILITARY CONDINCETION | TROOLE | 1 211111 | 02 | 2 FEB | 2004 | | | | 3.INSTALLATION AND | 3.INSTALLATION AND LOCATION | | | | | | | | | | Helemano Milit | Helemano Military Reservation, Hawaii | | | | | | | | | | 4.PROJECT TITLE | | | 5 | .PROJECT | NUMBER | | | | | | Tank Trails - | Helemano | | | | | 57406 | 6 | | | #### IMPACT IF NOT PROVIDED: (CONTINUED) in the Army's training needs, additional military convoys will be required to travel to and from these military sites which will only add to traffic congestion and increase possibilities for accidents to occur. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. Also, no anti-terrorism/force protection (AT/FP) measures are required. Alternative methods of meeting this requirement have been explored during project development. This project has been determined to be the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2002 | |-------|--|----------| | (b) | Percent Complete As Of January 2004 | 15.00 | | (c) | Date 35% Designed | OCT 2004 | | (d) | Date Design Complete | MAY 2005 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | / C \ | | | - (f) Type of Design Contract: Design-build - (1) Type of bedryn concrete bedryn barre - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Total Design Cost (c) = (a)+(b) OR (d)+(e): (a) Production of Plans and Specifications (b) All Other Design Costs | | |-----|---|----------| | | (c) Total Design Cost | | | | (d) Contract | 163 | | | (e) In-house | 382 | | (4) | Construction Contract Award | DEC 2004 | | (5) | Construction Start | MAR 2005 | | (6) | Construction Completion | SEP 2006 | | I.COMPONENT | | | | | | | | Z.DAIL | | | |---------------------------------------|-----------|------|------------|--------------|-------|-------|---------|--------|-------|------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT D | ATA | | | | | ARMY | | | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Helemano Military Reservation, Hawaii | | | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PRC | OJECT N | IUMBER | | | | | | | | | | | | | | | | Tank Trails - | Heleman | 10 | | | | | | į | 57406 | 12. SUPPLEMEN | TAL DAT | ` | CONTINUED) | B. Equipment associated with this project which will be provided from other appropriations: | Equipment
<u>Nomenclature</u> | Procuring <u>Appropriation</u> | Fiscal Year
Appropriated
<u>Or Requested</u> | Cost
(\$000) | |----------------------------------|--------------------------------|--|-----------------| | Info Sys - ISC | OPA | 2006 | 2,101 | | | | TOTAL | 2,101 | Installation Engineer: Natalie Koyanagi Phone Number: 808-656-1175 THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | 005 MTI I | | | NAME AND ADD T | | 2.DATE | | | |---|-------------|-----------------|--------------|-------|-------------------------------|----------|------------|------------------|--| | ARMY | FY 2 | 002 шттт | LTAN | RY CO | NSTRUCTION PROJ | ECT DATA | | FEB 2004 | | | 3.INSTALLATION AND | D LOCAT | 'ION | | | 4.PROJECT TITLE |
E | 02 | U2 FEB 2004 | | | Hickam Air For | ce Ba | se | | | | | | | | | Hawaii | | | | | Hot Cargo P | ad Expan | sion | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | : | 7. | PROJECT NUMBER | | COST (\$00 | 00) | | | | I | | | | | Auth | 11,200 | | | | 46029A | I | 422 | | | 57423 |
Approp | 11,200 | | | | | | | 9 | .COST | ESTIMATES | L | | | | | | ITEM | | UM | (M/E |) QUANTITY | | | | | | PRIMARY FACILI | TY | | † | | | | | 6,762 | | | Aircraft Loadi | ng Ap | ron, Surface | m2 | (SF) | 32,799 (| 353,045) | 104.49 | | | | A/C Shoulders, | | | m2 | (SF) | | | | | | | Inspector's Bu | ıildin | g | m2 | (SF) | 19 (| 204.51) | 3,606 | | | | Excavation | | | m3 | (CY) | 39,602 (| 51,797) | 24.30 | ` ' | | | Taxiway Lights | | | LS | | | | | (996) | | | Building Infor | rmatio | n Systems | LS | | | | | (35) | | | SUPPORTING FAC | CILITI | ES | 1 | | | | | 3,198 | | | Electric Servi | ce | | LS | 3 | | | | (202) | | | Water, Sewer, | Gas | | LS | | | | | (443) | | | Storm Drainage | 5 | | LS | | | | | (1,022) | | | _ | 30) Dei | | LS | | | | | (180) | | | Information Sy | stems | | LS | | | | | (1,063) | | | Antiterrorism/ | 'Force | Protection | LS | | | | | (288) | ESTIMATED CONT |
го л Ст | | | | + | | | 9,960 | | | CONTINGENCY PE | | | | | | | | 498 | | | SUBTOTAL | чистит | (3.00%) | | | | | | 10,458 | | | | יזנסטני | 7D /6 50%) | | | | | | 10,458 | | | SUPV, INSP & C |)VEKUE. | AD (0.00%) | | | | | | | | | TOTAL REQUEST | / DOIM | ריים / | | | | | | 11,138
11,200 | | | TOTAL REQUEST INSTALLED EOT- | | | | | | | | | | | TN2IATTED FÕI- | .OIHEK | APPROP | | | | | | () | | | | | | | | | | | | | | 10.Description of Propo | osed Cons | truction EXDE | and | exis | <u> </u>
sting hot cargo : | nad area | bv cons | tructing | | | | | | | | to existing Ta | | | | | | | | | | | ng ramps, conne | | | | | | | | | | | st of a $75' \times 9$ | | | | | | | | | | | shoulders on bo | | | | | | _ | | | | | to either side o | | | | | | | | | | | | | | | | | pad. A staging area will be provided and located east of the hot cargo pad expansion. The staging area will be connected back to the hot cargo pad site | | | | | | | | | | | totaling approximately 3,200 LF in length. An inspector's building will be | | | | | | | | | | | provided at the staging area. Anti-terrorism/force protection (AT/FP) measures | | | | | | | | | | | include perimeter fencing with barbed wire. Supporting facilities include | | | | | | | | | | | utilities, electric service, area lighting at all three hot cargo pad | | | | | | | | | | | locations, storm drainage, information systems and site improvements. | 11. REQ: 34,281 m2 ADQT: NONE SUBSTD: 34,281 m2 | | | | | | | | | | | PROJECT: Expa | and th | e existing ho | ot c | cargo | pad at Hickam . | Air Forc | e Base, | Hawaii. | | | (Current Mission.) | 1.COMPONENT | FV | 2005 | MTT.TTARV | CONSTRUCTION | PROJEC | т пата | 2.DATE | | | |-------------------------------|---------|------|-----------|--------------|--------|---------------|--------|-------|------| | ARMY | | 2005 | HILLIIMKI | CONSTRUCTION | INOULC | . <i>D</i> TA | 02 | FEB | 2004 | | 3.INSTALLATION AND LOCATION | Hickam Air Force Base, Hawaii | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Hot Cargo Pad | Expansi | on | | | | | | 57423 | 3 | REQUIREMENT: Loading of the hot cargo will be a 24 hour operation. The approximate throughput is estimated at 350-363 aircraft to be loaded and reach its final destination within 96 hours. The deployment mission is to position soldiers anywhere in the world and provide increased ground combat staying power, lethality, and tactical mobility. Munitions payloads will increase drastically as troops will be mounted on Infantry Armored Vehicles carrying such armament as howitzers, mortars and missiles. Deployment of these forces, to anywhere in the world, must occur within 96 hours and cannot be accomplished without an adequate number of efficient hot cargo pads. IMPACT IF NOT PROVIDED: If this project is not provided, units will not be able to deploy within the specified time. This will compromise the deployment and mission. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. Also, all anti-terrorism/force protection (AT/FP) measures are included. An economic analysis has been prepared and was utilized in evaluating this project. This project is the most cost effective method to satisfy the requirement. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installation and Housing) certifies that his project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>DEC 2002</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (C) | Date 35% Designed | JAN 2004 | | (d) | Date Design Complete | SEP 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 672 | | | (b) | All Other Design Costs | 568 | | | (c) | Total Design Cost | 1,240 | | | (d) | Contract | 1,120 | | 1.COMPONENT | _ | 2.DATE | | | | |-------------------|--|-------------|-----------------|--|--| | ARMY | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | 02 FEB 2004 | | | | 3.INSTALLATION A | | UZ FEB 2004 | | | | | 3.INSTALLIATION A | ND LOCATION | | | | | | Hickam Air Fo | rce Base, Hawaii | | | | | | 4.PROJECT TITLE | 5.PROJECT N | NUMBER | | | | | | | | | | | | Hot Cargo Pad | Expansion | | 57423 | | | | | NTAL DATA: (Continued) mated Design Data: (Continued) (e) In-house | | 120 | | | | (4) | Construction Contract Award | | <u>DEC 2004</u> | | | | (5) | Construction Start | | <u>APR 2005</u> | | | | (6) | Construction Completion | | <u>APR 2006</u> | | | | | | | | | | Installation Engineer: Ed Uchida THIS PAGE INTENTIONALLY LEFT BLANK | ARMY | | | 02 FEB 2004 | |-------------------------|--|--------------|----------------------| | INSTALLATION AND LOCATI | ON 4. COMMAND | | 5. AREA CONSTRUCTION | | | | | COST INDEX | | Schofield Barracks | US Army Pacific | | | | Hawaii | (Installation Mgt Agency, Pacific Re | egion) | 1.67 | | 6. PERSONNEL STRENGTH: | PERMANENT STUDENTS | SUPPORTED | | | OF | FICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFI | CER ENLIST C | IVIL TOTAL | | A. AS OF 30 SEP 2003 | 1393 11501 1389 0 115 0 | 240 2992 | 3138 20,768 | | B. END FY 2009 | 1470 12207 1438 0 108 0 | 240 2985 | 3131 21,579 | | | 7. INVENTORY DATA (\$000) | | | | A. TOTAL AREA | | | | | B. INVENTORY TOTAL A | S OF 30 SEP 2003 | | 0 | | C. AUTHORIZATION NOT | YET IN INVENIORY | 6 | 70,805 | | D. AUTHORIZATION REQ | UESTED IN THE FY 2005 PROGRAM | 2 | 41,792 | | E. AUTHORIZATION INC | LUDED IN THE FY 2006 PROGRAM | | 59,046 | | F. PLANNED IN NEXT T | THREE YEARS (NEW MISSION ONLY) | | 7,250 | | G. REMAINING DEFICIE | NCY | 3 | 04,738 | | H. GRAND TOTAL | | 1,2 | 83,631 | | 8. PROJECT APPROPRIATIO | NS REQUESTED IN THE FY 2005 PROGRAM: | | | | CATEGORY PROJECT | | COST | DESIGN STATUS | | CODE NUMBER | PROJECT TITLE | (\$000) | START COMPLETE | | 721 48785 Ba | rracks Complex Renewal-Capron Ave Ph 3 | 48,000 | 11/2002 12/2004 | | 730 50927 Fi | re Station | 4,800 | 02/2003 10/2004 | | 721 52263 Ba | rracks Complex-Quad E, Ph 2 | 36,000 | 11/2002 11/2005 | | 179 57305 Cd | mbined Arms Collective Training Facility | 32,542 | 08/2002 12/2004 | | 911 57411 We | st PTA Modifications | 30,000 | 08/2003 08/2005 | | 141 57416 Ta | ctical Vehicle Wash Facility | 3,500 | 12/2002 11/2004 | | 852 57422 De | ployment Facility | 24,000 | 11/2002 10/2004 | | | hicle Maintenance Facility Ph 1 | 49,000 | 01/2003 10/2004 | | | alification Training Range | 4,950 | 01/2003 12/2004 | | 178 58144 Ba | ttle Area Live Fire Complex | 32,000 | 01/2003 10/2004 | | | TOTAL | 264,792 | | | 9. FUIURE PROJECT APPRO | PRIATIONS: | | | | CATEGORY | | COST | | | CODE | PROJECT TITLE | (\$000) | | | A. INCLUDED IN THE | FY 2006 PROGRAM: | | | | 131 Co | mmand and Control Facility | 3,800 | | | 721 Br | igade Complex-Barracks Ph 1 | 40,000 | | | 141 Ta | ct Vehicle Wash | 9,350 | | | 179 Ur | ban Assault & Trng Fac | 5,896 | | | 214 Ve | hicle Maintenance Facility Ph 2 | 25,000 | | | | TOTAL | 84,046 | | | C. DEFERRED SUSTAIN | MENT, RESTORATION, AND MODERNIZATION (SRM): | 686 | | | Τ. | ARMY | FI 2005 MILITARY CONSTRUCTION FROM | (V-AVI | 02 FEB 2004 | |----|---|--|--|--| | | INSTALLATION | AND LOCATION: Schofield Barracks | Hawaii | | | | supporting organiza
Hawaii. Plans are u
projects. It provid | R FUNCTIONS: cks garrisons the 25th Infantry Division (Lightions including 45th Corps Support Group and Underway to incorporate the Stryker Brigade Commes army family housing
for approximately 3400 seas and it is a mobilization station for the 9 | .S. Army Military
bat Team (#5) into
families. Support | Police Brigade -
o the master plan and
includes training | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | | (\$00 | | | | A. AIR POLLUTIO | | | 0 | | | B. WATER POLLUT | ION
SAFETY AND HEALTH | | 0 | | | c. occorational | Oct. DIT FAM HELENIN | | | | | | ost to remedy the deficiencies in all existing n is \$685,760, based on the Installation Statu | _ | _ | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------|-------------|----------------|-------|-----------------|-------|------------|------------|-----------|----------|----------| | | FY 2 | 005 MIL | ITAI | RY CO | CRIC | RUCTION 1 | PROJ | ECT DATA | | | | ARMY | | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | ND LOCAT | 'ION | | 4.PROJECT TITLE | | | | | | | | Schofield Bar: | racks | | | | | Barrack | s Coi | mplex Re | newal-Ca | pron Ave | | Hawaii | | | | | | Ph 3 | | | | | | 5.PROGRAM ELEMENT | E | 7. | PROJ | ECT NUMBER | | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | | | Auth | | | | 22696A | | 721 | | | | 48785 | | Approp | 48, | 000 | | | | | ٥ | OCOS? | r est | 'IMATES | | | | | | | ITEM | | UM | I (M/E | :) | QUAN | YTITY | | | | | PRIMARY FACIL | ITY | | | | | | | | | 37,036 | | Enlisted Barra | acks | | m2 | (SF |) | 7,200 | | | 2,775 | (19,980) | | Battalion HQ1 | | | m2 | (SF |) | 1,653 | (| 17,787) | 2,646 | (4,373) | | Battalion HQ2 | | | m2 | (SF |) | 1,400 | (| 15,069) | 2,668 | (3,735) | | Brigade HQ | | | m2 | (SF |) | 1,249 | (| 13,444) | 2,711 | (3,385) | | Chiller Plant | | | m2 | (SF |) | 194 | (| 2,088) | 6,828 | (1,325) | | Total from (| Contin | uation page | | | | | | | | (4,238) | | SUPPORTING FA | CILITI | E <u>S</u> | | | | | | | | 6,040 | | Electric Serv | ice | | LS | | | | | | | (561) | | Water, Sewer, | Gas | | LS | | | | | | | (1,035) | | Steam And/Or | Chille | d Water Dist | LS | | | | | | | (680) | | Paving, Walks | , Curb | s & Gutters | LS | | | | | | | (1,116) | | Storm Drainage | е | | LS | | | | | | | (740) | | Site Imp(8 | 74) Dei | mo() | LS | | | | | | | (874) | | Information S | ystems | | LS | | | | | | | (1,034) | | | | | | | | | | | | | | ESTIMATED CON | TRACT | COST | | | | | | | | 43,076 | | CONTINGENCY P | ERCENT | (5.00%) | | | | | | | | 2,154 | | SUBTOTAL | | | | | | | | | | 45,230 | | SUPV, INSP & 0 | OVERHE. | AD (6.50%) | | | | | | | | 2,940 | | TOTAL REQUEST | | | | | | | | | | 48,170 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 48,000 | | INSTALLED EQT | -OTHER | APPROP | | | | | | | | (3,207) | 10.Description of Prop | | | _ | _ | | s increme | | _ | | | | authorization | | | | | | | | | | | | \$49M. Phase 2 | | | | | | | | | | | | 3, requests \$ | | | | | | | _ | | _ | | | battalion head | | | | | | | | | | | | central cooli | | | | | | | | | | | | electric serv | ice; e | xterior ligh | ıting | g; f: | ire | protection | on a | nd alarm | systems | 3; | | paving, walks | , curb | s and gutter | s; r | park: | ing; | road imp | prov | ements; | storm dr | ainage; | | information s | ystems | ; and site i | mpro | oveme | ents | . Air co | ndit | ioning: | 195 tons | · . | | Anti-terroris | | | | | | | | | | | | reinforcement | , spec | ial windows | and | door | rs, | and site | mea | sures. A' | T/FP cos | st is | | high because | site c | onstraints p | reve | ent r | neet | ing the r | mini | mum set- | back dis | stances. | | In these situa | ations | , the buildi | ngs | requ | uire | hardeniı | ng. | Access f | or perso | ns with | | disabilities v | will b | e provided i | n pı | ublic | c ar | eas. Com | preh | ensive i | nterior | and | 11. REQ: 4,753 PN ADQT: 3,458 PN SUBSTD: 1,295 PN PROJECT: Construct a standard-design barracks complex. (Current Mission) furnishings related design services are required. | 1.COMPONENT | | | | · · · · · · · · · · · · · · · · · · · | | 2.DATE | | |--------------------|-----------------|-------------|-----------|---------------------------------------|-------------|--------|----------| | | FY 2005 | MILITAR | Y CONSTRU | CTION PROJE | CT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND | D LOCATION | | | | | | | | | | | | | | | | | Schofield Barr | acks, Hawaii | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | İ | | | | Barracks Compl | .ex Renewal-Caj | pron Ave | Ph 3 | | l | | 48785 | | | | | | | | | | | 9. COST ESTI | MATES (CONTINU | <u>UED)</u> | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | ļ | | PRIMARY FACILI | TY (CONTINUED |) | | | | | | | Anti-terrorism | n Force Protect | tion LS | | | | | (3,199) | | Building Infor | mation Systems | s LS | | | | | (1,039) | | | | | | | | Total | 4,238 | This project is required to provide living and working conditions for soldiers that meet current standards. The maximum barracks utilization is 200 soldiers. CURRENT SITUATION: The existing gang latrine barracks are old and are severely deteriorated. The administrative facilities have inefficient layouts, and are too small and dispersed. If this project is not provided, soldiers will IMPACT IF NOT PROVIDED: continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. New construction is more cost effective than renovation of existing. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, \$6M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Schofield Barracks, HI. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 945 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 30.00 | | (c) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | DEC 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | - (g) An energy study and life cycle cost analysis will be | 1.COMPONENT | | | | | | _ | | 2.DA | TE | | |-------------------------|--------------|-----------|----------------------|---------|-----------------------|--------|---------------|--------------------------|-------------|-----------------| | 2 DM27 | FY | 2005 | MILITA | ARY CON | STRUCTION | PROJE | CT DAT | A | 00 00 | ID 2004 | | ARMY 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | 02 F.F | EB 2004 | | | 2 2001111 | 011 | | | | | | | | | | Schofield Barr | acks, | Hawaii | | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJE | CT NUMBER | ર | | | | | | | | | | | | | | | Barracks Compl | ex Ren | ewal-Ca | apron Av | ze Ph 3 | | | | | 487 | 785 | | 12. SUPPLEMEN | יארו. דאידיו | דאי (כ | ontinue | 4) | | | | | | | | | | | Data: ((| | ed) | | | | | | | 111 2001 | | | | | final des | sign. | | | | | | | | | | | | | | | | | | (2) | Basis: | | | | | | | | | | | | | | | | e Design: | YES | | | | | | | | | ost Rece
ld Barra | _ | sea: | | | | | | | | Δ, | CHOLLE | id balle | ACNS | | | | | | | | (3) | Total 1 | Design | Cost (| c) = (a |)+(b) OR (| (d)+(e | e): | | (\$0 | 000) | | | | | | | nd Specifi | | | | | | | | | | | | s | | | | | | | | | | _ | (C) 1 | 11 110050 | | | • • • • • • • • • | | · • • • • • • | • • • • • | | 000 | | (4) | Constr | uction | Contrac | ct Awar | d | | | | MAR | 2005 | | | | | | | | | | | | | | (5) | Constr | uction | Start. | | • • • • • • • • • | | | • • • • • • | APR | 2005 | | (6) | Congtr | uation | Complet | -ion | | | | | מת ז | 2007 | | (0) | COIISCI | uccion | Compte | .1011 | • • • • • • • • | | | • • • • • • | APK | <u> 2007</u> | | | | | | | | | | | | | | B. Equip | ment a | ssociat | ted with | n this | project wh | hich w | vill be | provi | ded fr | rom | | other approp | priation | ns: | | | | | | | | | | - | | | | _ | | | | scal Ye | | a . | | Equipment
Nomenclatu | 120 | | | Procur | ing
<u>riation</u> | | | propria
<u>Reques</u> | | Cost
(\$000) | | Nomenciaco | IT C | | | Approp | IIacion | | <u>01</u> | Reque | <u>sceu</u> | (3000) | | Info Sys - I | SC | | | OPA | | | 2 | 006 | | 1,058 | | Info Sys - I | PROP | | | OPA | | | 2 | 006 | | 2,149 | TOTAL | | 3,207 | Installation Engineer: COL Floyd Quintana Phone Number: (808) 656-1289 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1.COMPONENT | | | | | | | | | | 2.DATE | | | |----------------------------|--------------|------------|-----------|------|-------|-------|---------|----------|-----------|------------|-------|---------| | | FY 20 | 005 | MIL | ITAR | Y COI | NSTR | UCTION | N PROJ | ECT DATA | | | | | ARMY | | | | | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4 |
.PROJEC | CT TITLE | 2 | | | | | Schofield Barr | cacks | | | | | | | | | | | | | Hawaii | | | | | | | Fire S | Statio: | n | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATE | GORY CODE | C | 7.P | ROJEC | T NUMB | ER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | | | Auth | 4, | 800 | | | 22696A | | | 730 | | | | 50927 | | Approp | 4, | 800 | | | | ' | | | 9 | .COST | ESTI | MATES | | | | | | | | ITEM | | | UM | (M/E) | | Q1 | UANTITY | | | | | | PRIMARY FACILI | YTI | | | | | | | | | | | 3,254 | | Fire Station | | | | m2 | (SF) | | 1,06 | 52 (| 11,426) | 2,777 | | (2,948) | | Generator Bldg | 3 | | | EΑ | | | | 1 | | 163,560 | | (164) | | Antiterrorism/ | Force | Prote | ction | LS | | | | | | | | (16) | | Building Infor | rmation | n Syst | ems | LS | | | | | | | | (126) | SUPPORTING FAC | CILITII | E <u>S</u> | | | | | | | | | | 1,060 | | Electric Servi | ice | | | LS | | | | | | | | (115) | | Water, Sewer, | Gas | | | LS | | | | | | | | (178) | | Paving, Walks, | , Curb | s & Gu | itters | LS | | | | | | | | (114) | | Storm Drainage | 2 | | | LS | | | | | | | | (120) | | Site Imp(20 |)3) Der | mo(| 10) | LS | | | | | | | | (213) | | Information Sy | stems | | | LS | | | | | | | | (300) | | Antiterrorism/ | Force | Prote | ction | LS | | | | | | | | (20) | ESTIMATED CONT | TRACT (| COST | | | | | | | | | | 4,314 | | CONTINGENCY PE | ERCENT | (5.0 | 10왕) | | | | | | | | | 216 | | SUBTOTAL | | | | | | | | | | | | 4,530 | | SUPV, INSP & C | OVERHE | AD (6 | 5.50%) | 1 | | | | | | | | 294 | | TOTAL REQUEST | | | | | | | | | | | | 4,824 | | TOTAL REQUEST | (ROUNI | DED) | | | | | | | | | | 4,800 | | INSTALLED EQT-OTHER APPROP | | | | | | | | | | | | () | | | | | | 1 | 10.Description of Prop | osed Const | ruction | Con | stru | ct a | mod | ified | stand | ard-desi | gn, two- | compa | anv | 10.Description of Proposed Construction Construct a modified standard-design, two-company satellite fire station. The fire station will include apparatus (fire trucks and tankers) bays, offices, training rooms, dayroom, kitchen, Emergency Medical Service (EMS) and decontamination room, watchroom, dormitory rooms, laundry, restrooms, janitor's closet, storage rooms, mechanical rooms, electrical room, and telecommunication room. A vehicle wash rack will also be constructed. Emergency power generation is required for this facility. Anti-terrorism/force protection (AT/FP) standards will be met and includes installation of laminated glass. Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; parking; storm drainage; information systems; and site improvements. Construct a replacement parking lot to support 54 cars. Supporting facilities cost is high due to large quantities of pavement required for this project. Access for persons with disabilities will be provided. Air conditioning: 20 tons. Demolish two existing buildings (990 SF) used to support the existing fire station. The current fire station will be retained to house the wild terrain fire fighting vehicles. Although deteriorated, this is a historical building and will provide limited use as a vehicle storage building for the wild terrain vehicles. | 1.COMPONENT | | | | | | | Z.DAIE | |-------------------|-----------|--------|----------|--------------|-------|-------------|-------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | ARMY | | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | | | | | | | | | | Schofield Barr | cacks, I | Hawaii | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | Fire Station | | | | | | | 50927 | | | | | | | | | | 11. REQ: 3,385 m2 ADQT: 2,315 m2 SUBSTD: 1,070 m2 PROJECT: Construct a two-company satellite fire station. (Current Mission) REQUIREMENT: This project is required to provide an adequate fire station facility at Schofield Barracks. This project conforms with the installation master plan and there are no other facilities suitable to accommodate the equipment and personnel. CURRENT SITUATION: Schofield Barracks is the largest Army installation in Hawaii with a continual growth of on-base housing. In addition, the fire station supports one of the largest geographical areas to include Wahiawa Town, Kunia, and the Kahuku communities. Fire station personnel and equipment are currently housed in three semi-permanent temporary buildings. All of these buildings are badly deteriorated due to extensive termite damage. Current deficiencies at the main fire station building include vehicle stalls which are too short for the new fire trucks, inoperable garage doors and inadequate sleeping space for the firemen and supervisors. Firefighters currently descend stairs from their sleeping area on the second deck berthing, losing valuable time during an emergency response and exposing the firefighters to a hazardous situation. Fragmentation of the fire station into three buildings hinders quick response in emergency situations. The combined facilities (three buildings) lack mission essential spaces such as a decontamination room and a training room. All of the above factors have contributed to unsatisfactory operating conditions for fire fighting. IMPACT IF NOT PROVIDED: If this project is not provided, fire protection at Schofield Barracks will deteriorate, jeopardizing the health, welfare and safety of the entire Schofield Barracks population and the quality of life to the fire fighting personnel. Maintenance costs for utilities and aging facilities will continue to increase. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. All required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project has been determined to be the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COM | PONEN | Т | | | | | | | 2.DATE | | |-------|-------|--------------|---------|----------------|------------|-------------|------------|-----------------|----------|----------------| | | | | | FY 2005 | MILITARY | CONSTRUCT | TION PROJE | CT DATA | _ | | | | ARMY | | | 3 m = 0.17 | | | | | 02 | FEB 2004 | | 3.INS | TALLA | TION A | ND LOC | ATION | | | | | | | | Caho | fiol | d Dar | ra also | , Hawaii | | | | | | | | 4.PRO | | | Lacks | o, nawali | | | | 5.PROJECT 1 | JUMBER | | | | | | | | | | | | | | | Fire | Sta | tion | | | | | | | | 50927 | | | | | | | | | | | | | | 12. | | | | DATA: | . | | | | | | | | A. | (1) | | l Design | Data: | | | | | | | | | (1) | | | gian Start | ted | | | F | EB 3003 | | | | | | | | As Of Janı | | | | | | | | | (C) | | | d | | | | | | | | | (d) | | | lete | | | | | | | | | | | | Estimating | | | | | | | | | (f) | | | ontract: I | | _ | | | | | | | | | | | | | | | | | | (2) | Basi | | | | | | | | | | | | (a) | | | nitive Desi | ign: YES | | | | | | | | (b) | | ost Recent | tly Used: | | | | | | | | | | Fort Ca | LSOII | | | | | | | | | (3) | Tota | l Design | Cost (c) | = (a) + (b) | OR (d)+(e | ·): | | (\$000) | | | | . , | (a) | | | ans and Spe | | | | | | | | | (b) | | | Costs | | | | | | | | | (C) | Total D | esign Cost | t | | | · · · · | 585 | | | | | (d) | | | | | | | | | | | | (e) | In-hous | e | | | • • • • • • • • | · · · · | 291 | | | | (4) | Cons | truction | Contract | Award | | | <u>J</u> | <u>AN 2005</u> | | | | / F \ | 0 | | 0 t a sa t | | | | 7 | DD 200E | | | | (5) | Cons | cruction | Start | | | | <u>A</u> | PR 2005 | | | | (6) | Cons | truction | Completic | on | | | <u>A</u> | PR 2006 | Installation Engineer: COL Floyd A. Quintana | 1.COMPONENT | | | | | | | | 2.DATE | | | | |--------------------|-------------|-----------------|------|-------|-----|----------------|-----------|------------|-----------|--|--| | | FY 2 | 005 MIL | ITAI | RY CO | NSI | RUCTION PROJ | FECT DATA | | | | | | ARMY | | | | | | • | | 02 | FEB 2004 | | | | 3.INSTALLATION AND | D LOCAT | ION | | | | 4.PROJECT TITE | E | | | | | | Schofield Barr | acks | | | | | | | | | | | | Hawaii | | | | | | Barracks Co | mplex-Qua | ad E, Ph | d E, Ph 2 | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | : | 7.E | ROJ | ECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | | Auth | 36, | 36,000 | | | | 22696A | | 721 | | | | 52263 | Approp | 36, | 000 | | | | | | | 9 | .COST | EST | TIMATES | | | | | | | | ITEM | | UM | (M/E) | T | QUANTITY | 7 | | | | | | PRIMARY FACILI | TY | | | | | | | | 29,325 | | | | Renovate COF/E | 8tn HQ | Bldg 550 | m2 | (SF) | | 8,030 (| 86,434) | 1,410 | (11,325) | | | | Renovate Bks E | 3ldg 5 | 51 | m2 | (SF) | | 7,982 (| 85,918) | 1,582 | (12,631) | | | | Lead Paint Aba | temen | t | m2 | (SF) | | 16,012 (| 172,352) | 103.00 | (1,649) | | | | Asbestos Remov | al | | m2 | (SF) | | 16,012 (| 172,352) | 62.00 | (993) | | | | Antiterrorism | Force | Protection | LS | | | | | | (1,741) | | | | Building Infor
 rmatio | n Systems | LS | | | | | | (986) | | | | SUPPORTING FAC | CILITI | ES | | | | | | | 2,121 | | | | Electric Servi | .ce | | LS | | | | | | (187) | | | | Water, Sewer, | Gas | | LS | | | | (253) | | | | | | Steam And/Or C | hille | d Water Dist | LS | | | | | | (332) | | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (486) | | | | Storm Drainage | | | LS | | | | | | (239) | | | | - | 4) De | mo() | LS | | | | | | (194) | | | | Information Sy | | , | LS | | | | | | (427) | | | | Antiterrorism/ | | Protection | LS | | | | | | (3) | | | | | | | | | | | | | . , | | | | ESTIMATED CONT | RACT | COST | | | | | | | 31,446 | | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | 1,572 | | | | SUBTOTAL | | | | | | | | | 33,018 | | | | SUPV, INSP & C | | | | | | | 2,146 | | | | | | DESIGN/BUILD - | | | | | | | 1,321 | | | | | | TOTAL REQUEST | | | | | | | 36,485 | | | | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 36,000 | | | | INSTALLED EQT- | | | | | | | | | () | | | | ~ | | | | | | | | | , | | | 10.Description of Proposed Construction The project will renovate Building 551 to provide barracks, and renovate Building 550 to house one small Battalion Headquarters and four medium Company Operations Facilities. Lead paint and asbestos tile removal will be required. An elevator will be included in the administrative building. For historical preservation purposes, maintaining the architectural character of all buildings to be renovated will be emphasized. Installation costs for intrusion detection systems (IDS) in arms vaults are included. Supporting facilities includes electric service; waterlines; fire protection and alarm systems paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Air conditioning: 246 tons. Anti-terrorism/force protection will be provided by structural upgrades/reinforcement, special windows and doors, and site measures. Access for persons with disabilities will be provided in public areas. Comprehensive building and furnishings related interior design services are required. 11. REQ: 4,753 PN ADQT: 3,458 PN SUBSTD: 1,295 PN PROJECT: Renovate/modernize two Quad buildings to provide barracks and house company operations facilities and battalion headquarters. (Current Mission) | 1.COMPONENT | FY | 2005 | MTT.TTARY | CONSTRUCTION | PROJEC | т рата | Z.DATE | |-------------------|-----------|---------|-----------|---------------|----------|------------|-------------| | ARMY | | 2005 | | 0011211001101 | 11100 20 | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | Schofield Barr | acks, F | Hawaii | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | Barracks Compl | ex-Quad | d E, Pl | n 2 | | | | 52263 | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. The maximum barracks utilization is 150 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and are severely deteriorated. The existing operational facilities are too small and located in the barracks; and the administrative facilities have inefficient layouts, and are too small. <u>IMPACT IF NOT PROVIDED:</u> If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, \$6M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Schofield Barracks, HI. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 845 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2002 | |------|--|----------| | (b) | Percent Complete As Of January 2004 | 25.00 | | (c) | Date 35% Designed | OCT 2004 | | (d) | Date Design Complete | NOV 2005 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-build | | | | | | | Dogi | a • | | - (2) Basis: - (a) Standard or Definitive Design: NO - (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000)(a) Production of Plans and Specifications...... 164 | 1.COMPONENT | T | 2.DATE | | | | | | | | |-------------------------------------|-------------------------------------|-----------------|--|--|--|--|--|--|--| | 1.COMPONENT | FY 2005 MILITARY CONSTRUCTION PROJE | | | | | | | | | | ARMY | 11 2005 MILITARY CONSTRUCTION TROOP | 02 FEB 2004 | | | | | | | | | 3.INSTALLATION A | ND LOCATION | <u> </u> | racks, Hawaii | | | | | | | | | | 4.PROJECT TITLE | 5.PROJECT NUMBER | | | | | | | | | | Barracks Complex-Quad E, Ph 2 52263 | | | | | | | | | | | 12. SUPPLEME | NTAL DATA: (Continued) | | | | | | | | | | | mated Design Data: (Continued) | | | | | | | | | | 71. 1501 | (b) All Other Design Costs | 382 | | | | | | | | | | (c) Total Design Cost | | | | | | | | | | | (d) Contract | | | | | | | | | | | (e) In-house | <u>385</u> | | | | | | | | | (4) | Construction Contract Award | <u>FEB 2005</u> | | | | | | | | | (5) | Construction Start | <u>AUG 2005</u> | | | | | | | | | (6) | Construction Completion | <u>NOV 2006</u> | Installation Engineer: COL Floyd Quintana Phone Number: (808) 656-1289 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------------|---------------|--------------|------------|--------|-------|-----------|-------|-----------|------------|----------| | | FY 200 |)5 MI | LITA | RY CON | ISTR | UCTION | PROJ | ECT DATA | | | | ARMY | | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND | LOCATIO | ON | | | 4 | PROJECT | TITLE | Ξ | • | | | Schofield Barr | acks | | | | | Combine | d Arı | ms Colle | ctive Tr | aining | | Hawaii | | | | | | Facilit | У | | | | | 5.PROGRAM ELEMENT | 6 | .CATEGORY CO | DE | 7.P | ROJE | CT NUMBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | Auth | 32, | 542 | | 22212A 179 | | | | | | 57305 | | Approp | 32, | 542 | | | | | 9 | .COST | ESTI | MATES | | | | | | | ITEM | | UM | (M/E) | | QUA | NTITY | | | | | PRIMARY FACILI | TY | | | | | | | | | 18,506 | | Combined Arms | Collect | tive Tng F | a EA | | | 1 | | | 16623647 | (16,624) | | Command & Cont | rol, A | AR | m2 | (SF) | | 284 | (| 3,057) | 2,258 | (641) | | Operations/Sto | rage Bı | uilding | m2 | (SF) | | 74 | (| 796.53) | 2,135 | (158) | | Dual Sex Dry V | ault La | atrine | m2 | (SF) | | 22 | (| 236.81) | 4,894 | (108) | | Covered Mess | | | m2 | (SF) | | 74 | (| 796.53) | 1,630 | (121) | | Total from C | ontinua | ation page | | | | | | | | (854) | | SUPPORTING FAC | ILITIE | 3 | | | | | | | | 10,595 | | Electric Servi | ce | | LS | | | | | | | (3,392) | | Water, Sewer, | | | LS | | | | | | | (2,924) | | Paving, Walks, | | & Gutters | | | | | | | | (689) | | Storm Drainage | | | LS | | | | | | | (60) | | Site Imp(3,52 | 6) Demo | o(4) | LS | | | | | | | (3,530) | DOMESTIC CONTRACTOR | D 7 CIT. C | O.C.III | | | | | | | | 20 101 | | ESTIMATED CONT | | | | | | | | | | 29,101 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | 1,455 | | SUBTOTAL | ו א מוז ממז |) (6 E0%) | | | | | | | | 30,556 | | SUPV, INSP & C | VERHEAL |) (6.50%) | | | | | | | | 1,986 | | TOTAL REQUEST TOTAL REQUEST | / DOIMINI | 3D / | | | | | | | | 32,542 | | INSTALLED EQT- | - | • | | | | | | | | 33,000 | | INSTALLED EQI- | OIRER A | APPROP | | | | | | | | (7,343) | | | | | | | | | | | | | | 10.Description of Propo | sed Constr | action Co | l
ngtri | ıct ə | 24 | huildin | a no | n-live-f | ire comb | ined | | arms collectiv | | | | | | | _ | | | | | warehouse buil | | | | | | | | | | | | business build | collocated cem | eterv. | bank buil | dina. | , towr | າກດາາ | se, nin | e re | sidences | , school | | | collocated cembuilding, four | | | | | | | | | | | arms collective training facility (CACTF). Training objectives include two warehouse buildings, a municipal building, office building, service station, business buildings, hotel building, police station and jail, church and collocated cemetery, bank building, townhouse, nine residences, school building, four one-hole dry vault latrines, underground trainer and soccer field and playground. Range operations facilities include command and control, after action review (AAR) building (large), ammunition breakdown building, operations and storage building, dual-sex dry vault latrine, and a covered mess. Supporting facilities include an access road, parking area, primary and secondary power and
data distribution systems, water distribution system, flag pole, fencing, earthwork, site improvements and environmental mitigation. Air conditioning (20 tons) will be provided in the instruction and administration areas by self-contained unit. Demolition (270 SF) is required. Targetry and security devices will be funded by other procurement, Army (OPA). | 11. REQ: | | 1 EA | ADQT: | NONE | SUBSTD: | NONE | |-------------|-------------|--------|--------------|--------------|-----------------|-------------| | PROJECT: | Construct a | stand | ard, combine | d arms colle | ective training | g facility | | (CACTF) con | nsisting of | a site | -adapted 24- | building fac | cility. (Curre | nt Mission) | | 1.COMPONENT | | | | | 2.DATE | | | | | | |--------------------------------|--|-----------------|---------------|---------|--------|----------------|--|--|--|--| | | FY 2005 M | MILITARY CONSTR | RUCTION PROJE | CT DATA | | | | | | | | ARMY | | | | | 02 F | FEB 2004 | | | | | | 3.INSTALLATION AN | D LOCATION | Schofield Barracks, Hawaii | | | | | | | | | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | Combined Arms | Combined Arms Collective Training Facility 57305 | | | | | | | | | | | | | | | | | · | | | | | | 9. COST EST | IMATES (CONTINUE | <u>ED)</u> | | | | | | | | | | | | | | | Unit | Cost | | | | | | Item | | UM (M/E) | QUANTITY | | COST | (\$000) | PRIMARY FACIL | LIY (CONTINUED) | | | | | i | | | | | | PRIMARY FACIL. Range Operation | | m2 (SF) | 200 (| 2,153) | 2,439 | (488) | | | | | | Range Operation | | m2 (SF)
LS | 200 (| 2,153) | 2,439 | (488)
(366) | | | | | REQUIREMENT: This CACTF will be used in conjunction with the urban assault course and training facilities (Proposed FY2006 MCA - Project Number 58143) to provide a complete suite of live-fire and non-live-fire urban operations training facilities in accordance with the combined military operations on urban terrain (MOUT) task force training strategy, and evolving urban operational doctrine. It will provide an adequate range complex designed to exercise individual soldiers and small units in tactics and procedures required for training in an urban environment under simulated full spectrum operational conditions, and will also train unit leaders in command and control. This range is designed to satisfy the training requirements skills needed by dismounted infantry. <u>CURRENT SITUATION:</u> The existing MOUT Assault Course (MAC) at Schofield Barracks was not designed to support the current urban operations training strategy. Basic design and targetry are inadequate to efficiently train close quarters marksmanship skills. IMPACT IF NOT PROVIDED: If this project is not provided, combat units and commanders will not fully attain the degree of proficiency required for successful combat, and command and control in a complex MOUT environment. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. No anti-terrorism/force protection measures are required. Sustainable design principles will be integrated into the development, design an construction of this project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. Alternative methods of methods of meeting this requirement have been explored during project development. This project has been determined to be the only feasible option to satisfy the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | _ | Γ. | | | 2.DATE | | | | | | | | |-------------------|----------------------------|-------------|---|--------------|-----------------|----------------|--|--|--|--|--|--| | ARMY | | | FY 2005 MILITARY CONSTRUCTION PR | ROJECT DATA | 0.2 E.E | B 2004 | | | | | | | | 3.INSTALLAT | 'ION AN | ND LOCA | TION | | 02 11 | ID ZUUI | Schofield | Bar | racks | , Hawaii | | | | | | | | | | | 4.PROJECT T | ITLE | | | 5.PROJECT | NUMBER | | | | | | | | | Cambinad | 7 rom a | Call | astina Empirima Engility | | E73 | ١٥٤ | | | | | | | | Comprised | Arills | COTT | ective Training Facility | | 573 | 305 | | | | | | | | 12. SUPE | LEME | NTAL | DATA: | | | | | | | | | | | Α. | Esti | mated | Design Data: | | | | | | | | | | | | (1) | Stat | | | | | | | | | | | | | | (a) | Date Design Started | | | | | | | | | | | | | (b) | Percent Complete As Of January 2 | | | | | | | | | | | | | (c)
(d) | Date 35% Designed Date Design Complete | | | | | | | | | | | | | (u)
(e) | Parametric Cost Estimating Used | | | | | | | | | | | | | (f) | Type of Design Contract: Design | | .0500 | | | | | | | | | | | (g) | An energy study and life cycle co | | will be | | | | | | | | | | | | documented during the final design. | | | | | | | | | | | | (2) Basis: | | | | | | | | | | | | | | (∠) | Bası
(a) | | | | | | | | | | | | | | (b) | - | | | | | | | | | | | | | • | Fort Lewis | | | | | | | | | | | | <i>(</i> 2 <i>)</i> | | | | <i>(</i> | | | | | | | | | | (3) | | l Design Cost (c) = (a)+(b) OR (d | | | | | | | | | | | | | (a)
(b) | Production of Plans and Specifican All Other Design Costs | | | | | | | | | | | | | (C) | Total Design Cost | | | | | | | | | | | | | (d) | Contract | | | | | | | | | | | | | (e) | In-house | | 1 | ,600 | | | | | | | | | (4) | Cons | truction Contract Award | | <u>FEB</u> | 2005 | | | | | | | | | (5) | Cons | truction Start | | <u>APR</u> | 2005 | | | | | | | | | (6) | Cons | truction Completion | | <u>APR</u> | 2007 | B.
other a | | | associated with this project which ions: | ch will be p | rovided fr | com | | | | | | | | | | _ | | Fisc | al Year | | | | | | | | | Equip | | | Procuring | | opriated | Cost | | | | | | | | Nomer | clati | <u>ure</u> | <u>Appropriation</u> | <u>Or R</u> | <u>equested</u> | <u>(\$000)</u> | | | | | | | | Target | Crack | am a | ODA | 200 | c | 6 Q10 | | | | | | | | Target
Info Sy | | | OPA
OPA | 200 | | 6,840
503 | | | | | | | | ±11±0 ~, | | 100 | 711 | - | O | | | | | | | | | | | | | TC | TAL | 7,343 | Installation Engineer: Natalie Koyanagi | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------------|--------------|----------|------------|-------------|---------|-----------------|-----------|------------|--------------| | 3 5344 | FY 2 | 005 | MIL | ITARY | CON | STRUCTION PRO | JECT DATA | | | | ARMY 3.INSTALLATION AN | ד המאת | TON. | | | | 4.PROJECT TIT | TE | 02 | FEB 2004 | | Schofield Barr | | ION | | | | 4.PROUECT III | TE | | | | Hawaii | acks | | | | | Tactical V | obialo Wa | ah Esail | i + + + + | | 5.PROGRAM ELEMENT | 1 | 6 САТЕ | GORY CODE | ? | 7 pr | ROJECT NUMBER | | COST (\$00 | | | 3.1100lda1 BBB1B1VI | | 0.01111 | GORT CODE | | , | tooler worldlic | Auth | | 500 | | 22696A | | | 141 | | | 57416 | Approp | | 500 | | 2207011 | | | | 9.0 | OST | ESTIMATES | | 3 / | 300 | | | ITEM | | | UM (I | M/F) | QUANTIT | v | | | | PRIMARY FACIL | | | | 014 (1 | 141/15/ | QUANTIT | 1 | | 2,646 | | Centralized Wa | | cility | 7 | LS | | | | | (1,397) | | Sediment Basir | ı | | | LS | | | | | (349) | | Water Supply H | Basin | | | LS | | | | | (592) | | Equalization Basin | | LS | | | | | (308) | SUPPORTING FAC | CILITI | ES_ | | | | | | | 504 | | Electric Serv | | | | LS | | | | | (93) | | Water, Sewer, | | | | LS | | | | | (129) | | Paving, Walks | | | ıtters | LS | | | | | (123) | | Site Imp(15 | 59) De | mo(|) | LS | | | | | (159) | TD 7 CITI | GO GET | | | | | | | 2 150 | | ESTIMATED CONT | | | 2001 | | | | | | 3,150 | | CONTINGENCY PI | RCENT. | (5.0 | JU8) | | | | | | 158 | | SUBTOTAL SUPV, INSP & (| 7777777777 | 7D (6 | E E O & \ | | | | | | 3,308
215 | | TOTAL REQUEST |) V E K II E | AD (| 3.30%) | | | | | | 3,523 | | TOTAL REQUEST | / D∩IIN | ו משת | | | | | | | 3,500 | | INSTALLED EQT- | | | סר | | | | | | (0) | | INDIALLED EQI | OTHER | ALLIC |) <u> </u> | | | | | | (0) | | | | | | | | | | | | | 10.Description of Prop | osed Cons | truction | Cons | ı
struci | t a | centralized t | actical v | ehicle w | ıash | | facility with | a hig | h pres | | | | | | | | | basin; water s | | | | | | | | | | | Supporting fac | ciliti | es ind | clude u | tilit: | ies; | electric ser | vice; pav | ing, wal | .ks, | | curbs and gutt | ters; | storm | drainag | ge; f | enci | ng; and site | improveme | nts. | | | | | | | | | | | | | | 11. REQ: | | 4 I | EA ADQ | г: | | NONE | SUBSTD: | | NONE | | PROJECT: Cons | struct | a tad | ctical ' | vehic: | le w | ash facility. | (New Mis | sion) | | | REQUIREMENT: | | | | _ | | o support the | | | | | operations of | | | | | | | | | soil | | that may be to | | | | _ | | | | | | | environmental | | | | | | | | | | | project will p | | | | | | | | | | | water usage. 5 | | | | | | | | | | | 10-hour workda | | | | | | | double-t | ower was | .h | | islands (two v | vash h | oses a | at each | wash | sta | tion). | | | | <u>CURRENT SITUATION:</u> There is no wash facility on Schofield Barracks to support this requirement. | I.COMPONENT | ı <u></u> | | | | | | 2.DATE | | | |-------------------|-----------|---------|----------|--------------|--------|-----------|--------|-------|------| | |
FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | r DATA | | | | | ARMY | i | | | | | | 02 | FEB : | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Schofield Barr | acks, H | Iawaii | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Tactical Vehic | cle Wash | ı Facil | ity | | | | | 57416 | | IMPACT IF NOT PROVIDED: If this project is not provided, the vehicles cannot be properly maintained. The vehicles will track excess mud onto the adjoining roadway systems, and possibly contribute to the spread of undesirable vegetation. This would have a negative impact on the community and the Army. This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | DEC 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 25.00 | | (C) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | NOV 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | - (2) Basis: - (a) Standard or Definitive Design: NO | | (a) Standard of Delinitive Design. No | | |-----|--|-----------------| | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | | | (a) Production of Plans and Specifications | 180 | | | (b) All Other Design Costs | <u> </u> | | | (c) Total Design Cost | 339 | | | (d) Contract | 207 | | | (e) In-house | 132 | | | | | | (4) | Construction Contract Award | <u>JAN 2005</u> | | | | | | (5) | Construction Start | MAR 2005 | (6) Construction Completion.................................. MAY 2006 | 1.COMPONENT | | | | | 2.DATE | |------------------------|-----------------|-------------|-------------|----------------|-------------| | A DMSZ | FY 2005 | MILITARY (| CONSTRUCTIO | N PROJECT DATA | | | ARMY 3.INSTALLATION AN | D LOCATION | | | | 02 FEB 2004 | | | | | | | | | Schofield Barı | racks, Hawaii | | | | | | 4.PROJECT TITLE | | | | 5.PROJECT | 'NUMBER | | Tactical Vehic | alo Waah Eagil | i+** | | | 57416 | | Tactical Vellic | cie wasii racii | LILY | | | 57410 | _ | | n Daniel | GOT E1 1 - | 0 | | |] | installatio | n Engineer: | COL Floyd A. | Quintana | | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------------|-------------|------------------|------------------|--------|--------|------------|----------|----------------|------------|----------| | I.COMPONENT | FY 2 | 00F MTT 3 | | 37 00 | NTC IT | RUCTION | ד סממ | | _ | | | 7 D 1477 | FI Z | 002 МТГ | LIAI | KI CC | мот | RUCIION . | PROUI | ECI DAIA | | EED 2004 | | ARMY 3.INSTALLATION AN | ח דטכאיד | TON | | | | 4.PROJECT | יי דייד. | 1 | 02 | FEB 2004 | | | | 1011 | | | | 4.PROUECT | TITLE | | | | | Schofield Barr | acks | | | | | 1. ' T | | | - 1711 | D1. 1 | | Hawaii | - 1 | | | 1 | | | Maıı | ntenance | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | ١,٠ | PROJ | ECT NUMBER | | | COST (\$00 | , | | 0000 | | 0.1.4 | | | | | | Auth
Approp | 74, | | | 22696A | | 214 | | | | 57421 | | Approp | 49, | 000 | | | | | 9 | O.COST | EST | IMATES | | | | | | | ITEM | | UM | (M/E |) | QUAI | YTITY | | | | | PRIMARY FACILI | | | _ | | | | | | | 41,221 | | Maintenance Sh | _ | | | (SF) | | | | 84,954) | 2,404 | | | Organizational | | _ | | | | 164,486 | | 1770513) | 60.00 | | | Deployment Equ | _ | | | | | | | 40,000) | | | | Deployment Equ | _ | orage Bldg 2 | | | | | | 40,000) | 1,215 | | | POL Storage Sheds | | | m2 | (SF) | | 217.39 | (| 2,340) | 1,412 | | | Total from Continuation page | | | | | | | | | | (3,041) | | SUPPORTING FAC | LILITI | <u>ES</u> | | | | | | | | 24,647 | | Electric Servi | .ce | | LS | | | | | | | (3,475) | | Water, Sewer, | Gas | | LS | | | | | (6,149) | | | | Paving, Walks, | Curb | s & Gutters | LS | JS | | | | (3,351) | | | | Storm Drainage | <u> </u> | | LS | | | | | | (3,588) | | | Site Imp(6,74 | 8) Dei | mo() | LS | | | | | | | (6,748) | | Information Sy | stems | | LS | | | | | | | (1,336) | ESTIMATED CONT | RACT | COST | | | | | | | | 65,868 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | 3,293 | | SUBTOTAL | | | | | | | | | | 69,161 | | SUPV, INSP & C | VERHE | AD (6.50%) | | | | | | | | 4,495 | | TOTAL REQUEST | | | | | | | | | | 73,656 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 74,000 | | INSTALLED EQT- | - | • | | | | | | | | (1,623) | | 1 | | | | | | | | | | . , , | | | | | | | | | | | | | | 10.Description of Propo | osed Const | ruction This | <u>ו</u>
נמ צ | coiec | t i | s increm | enta | llv fund | ed. Full | | This project is incrementally funded. Full 10.Description of Proposed Construction authorization is requested in the year of initial appropriation. First phase request is for \$49 million. Phase 2 funding of \$25 million will be requested in FY 2006. Construct a standard-design motorpool facility consisting of standard organizational and direct support vehicle maintenance shops. The facility includes new tactical equipment maintenance shops with repair bays and separate administrative area, arms room, shop control, overhead cranes; communication rooms, petroleum, oil and lubricants (POL) facilities; deployment equipment storage facilities; hazardous materials storage facility and telecom shelters; oil-water separators; hardstand and organizational vehicle parking areas. The anti-terrorism/force protection measures include installation of laminated glass at all exterior windows and glazed doors and structural upgrade of exterior walls, columns, and beams. Install intrusion detection systems (IDS) for all arms rooms and a closed circuit television system for the motor pool complex. Supporting facilities includes utilities; electric service; security lighting and fencing; sanitary sewer; storm drainage; fire protection and alarm systems; paving, walks, curbs and gutters; parking; roadways; information systems; and site improvements. Base infrastructure improvements include the addition of a new one-million gallon | 1.COMPONENT | | | | | | 2.DATE | | | | |---|------|-----------|---------------------------------------|------|-----------|--------|----------|--|--| | FY 2005 MIL | ITAI | RY CONSI | RUCTION E | ROJ | ECT DATA | | | | | | ARMY | | | | | | 02 1 | FEB 2004 | | | | 3.INSTALLATION AND LOCATION | Schofield Barracks, Hawaii | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | Vehicle Maintenance Facility Ph 1 57421 | 9. COST ESTIMATES (CONTINUED) | - | | | | | | | | | | | | | | | | Unit | Cost | | | | Item | UM | (M/E) | QUANT | rity | | COST | (\$000) | | | | | | | | | | | | | | | PRIMARY FACILITY (CONTINUED) | _ | (0 =) | 44 50 | , | 400) | 0 504 | (101) | | | | Hazardous Material Storage | | | 44.59 | | | 2,704 | | | | | Latrine Building | m2 | (SF) | 18.17 | (| 195.58) | 3,618 | (66) | | | | Antiterrorism/Force Protection | LS | | | | | | (197) | | | | Precast Telecomm Shelter | EΑ | | 2 | | | 90,181 | (180) | | | | IDS Installation | LS | | | | | | (56) | | | | Building Information Systems | LS | | | | | | (2,421) | | | | | | | | | | Total | 3,041 | | | | | ~ | 0.77 | · · · · · · · · · · · · · · · · · · · | | | | | | | | DESCRIPTION OF PROPOSED CONSTRU | CIT | OIM: (CC) | ONTINUED) | | | | | | | water storage tank, a new water booster pump station, sewer booster pump station, and sewer main improvements. High costs of supporting facilities are due to the project being located on two sites where there are no paved roads, and no utility infrastructure. Air conditioning: 170 tons. 11. REQ: 18,016 m2 ADQT: NONE SUBSTD: 18,016 m2 PROJECT: Construct a standard-design vehicle maintenance facility. (New Mission) <u>REQUIREMENT:</u> This project is required to provide tactical vehicle maintenance facilities that meet current Army Standards to support the 25th Infantry Division (Light). The brigade motor pool will support maintenance personnel and parking for the unit's estimated 1,600 vehicles. <u>CURRENT SITUATION:</u> Currently, there are no existing motorpool facilities that can be expanded or renovated to meet current Army Standards in support of the requirements of the 25th Infantry Division (Light). A completed motorpool study validates that existing facilities do not meet current Army standards as identified in the facility planning system. IMPACT IF NOT PROVIDED:
If this project is not provided, the 25th Infantry personnel will not have motor pool facilities to adequately maintain their equipment. This will adversely affect their training and mission readiness. Existing facilities and utility infrastructure will continue to degrade and additional repairs to maintain them will increase. This will have a negative impact on combat readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost effective method to satisfy the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the | 1.COMPONENT | | | | | | | 2.DATE | |-------------------|-----------|--------|----------|--------------|-------|-----------|-------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | ARMY | | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Schofield Barı | cacks, F | Hawaii | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | Vehicle Mainte | enance F | acili | ty Ph 1 | | | | 57421 | | | | | | | | | | | ADDITIONAL: | (CONT | NUED) | | | | | | Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JAN 2003 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 65.00 | | (C) | Date 35% Designed | OCT 2003 | | (d) | Date Design Complete | OCT 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (2) Basis: - (a) Standard or Definitive Design: YES (f) Type of Design Contract: Design-bid-build (b) Where Most Recently Used: Fort Lewis | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|----------| | | (a) Production of Plans and Specifications | 3,323 | | | (b) All Other Design Costs | 2,678 | | | (c) Total Design Cost | 6,001 | | | (d) Contract | 817 | | | (e) In-house | 5,184 | | | | | | (4) | Construction Contract Award | JAN 2005 | | | | | | (5) | Construction Start | MAR 2005 | | 1.COMPONENT | | 0005 | | G011G=D11G=T011 | | | 2.DATE | | | |-------------------|-----------|--------|----------|-----------------|---------|-----------|--------|-------|------| | ARMY | FΥ | 2005 | MILITARY | CONSTRUCTION | PROJECT | DATA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | • | | | | | | | | | | | | | | | Schofield Barr | acks, H | Iawaii | | | | | | | | | 4.PROJECT TITLE | | | | | 5. | PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Vehicle Mainte | enance F | acilit | y Ph 1 | | | | | 57421 | L | # 12. SUPPLEMENTAL DATA: (CONTINUED) B. Equipment associated with this project which will be provided from other appropriations: | Equipment
Nomenclature | Procuring Appropriation | Fiscal Year
Appropriated
<u>Or Requested</u> | Cost
(\$000) | |---------------------------|-------------------------|--|-----------------| | IDS Device | OPA | 2006 | 35 | | CCTV | OPA | 2006 | 30 | | Info Sys - ISC | OPA | 2006 | 521 | | Info Sys - PROP | OPA | 2006 | 1,037 | | | | | | | | | TOTAL | 1,623 | Installation Engineer: Natalie Koyanagi Phone Number: (808) 656-1175 | 1.COMPONENT | | | | | | | | | | 2.DATE | | |-------------------------------|--|---------------|------------|------|--------|-----|-----------|---------|------------|------------|----------------| | | FY 2 | 005 | MIL | ITAI | RY CON | ST | RUCTIO | ON PRO | JECT DATA | | | | ARMY | | | | | | | _ | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJ | ECT TIT | ĿE | | | | Schofield Barr | | | | | | | | | | | | | Hawaii | | | | | | | Qual | ificat | ion Train: | ing Rang | е | | 5.PROGRAM ELEMENT | | 6.CATE | EGORY CODI | C | 7.P | ROJ | ECT NUM | BER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | | Auth | 4, | 950 | | 22212A | | | 178 | | | | 57462 | 2 | Approp | 4, | 950 | | | | | | Ş | COST | EST | 'IMATES | | | | | | | ITEM | | | UM | (M/E) | | | QUANTIT | Y | | | | PRIMARY FACILI | | | | | | | | | | | 2,970 | | Modified Recor | | e Ran | ge | FP | | | | 10 | | 50,485 | | | Automated CPQC | | | | FP | | | | 12 | | 50,330 | | | Operations/Sto | _ | _ | | | (SF) | | | | 796.53) | | | | Range Control | | | | | (SF) | | | | 258.33) | | | | General Instru | | | _ | m2 | (SF) | | | 148 (| 1,593) | 1,762 | | | Total from (| | | n page | | | | | | | | (1,192) | | SUPPORTING FAC | | <u>ES</u> | | | | | | | | | 1,436 | | Electric Servi | | | | LS | | | | | | | (350) | | Paving, Walks, | | s & G | utters | LS | | | | | | | (381) | | Storm Drainage | | | | LS | | | | | | | (25) | | Site Imp(67 | 70) Dei | mo(| 10) | LS | | | | | | | (680) | G0.GE | | | | | | | | | 4 406 | | ESTIMATED CONT | | | 000) | | | | | | | | 4,406 | | CONTINGENCY PE | ERCENT. | (5. | 00%) | | | | | | | | 220 | | SUBTOTAL | \;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | 7. D / | C | | | | | | | | 4,626 | | SUPV, INSP & OVERHEAD (6.50%) | | | | | | | | | | 301 | | | TOTAL REQUEST | / DOINT | ר מינו | | | | | | | | | 4,927
4,950 | | TOTAL REQUEST | - | | ΩD | | | | | | | | | | INSTALLED EQT- | -OIHER | APPR | OP | | | | | | | | () | | | | | | | | | | | | | | | 10 Degarinties of Drop | 1 0 | | Can | | | | 4; E; ~ . | 1 1 | ifigation | <u> </u> | | Construct a modified qualification training range 10.Description of Proposed Construction (QTR) designed for modified record fire and combat pistol qualification and training by the Current Force Brigade (CFB) of the 25th Infantry Division (Light). This range will include the following training objective features: 10 lanes of modified record fire targetry and 12 lanes of automated combat pistol qualification course targetry. Primary facilities include all construction within the perimeter of the range complex: electrical service, firing positions, target service roads, target maintenance trails, limit markers, lane markers, site improvements, site drainage, erosion control and information systems. Supporting facilities within the range operations control area (ROCA) include a control tower, operations and storage building, general instruction building, ammunition breakdown building, dual sex dry-vault latrine, covered mess, bleacher enclosure, electric service and transformers, security fencing, range flagpole, area and security lighting, storm drainage, information systems, and site improvements. Demolish buildings (2,390 SF). Air conditioning (7 tons) will be provided by self-contained unit and mechanical ventilation: 5,000 CFM. Target systems and security devices are less than \$1 million and are to be funded by other procurement, Army (OPA). 1.COMPONENT 2.DATE **FY** 2005 MILITARY CONSTRUCTION PROJECT DATA ARMY 02 FEB 2004 3.INSTALLATION AND LOCATION Schofield Barracks, Hawaii 4.PROJECT TITLE 5 PROJECT NUMBER Qualification Training Range 57462 9. COST ESTIMATES (CONTINUED) Unit Cost Item UM (M/E) OUANTITY COST (\$000) PRIMARY FACILITY (CONTINUED) 22 (4,541 Ammo Breakdown Building m2 (SF) 236.81) (100)Dual Sex Dry Vault Latrine m2 (SF) 22 (236.81) 4,149 (91)Covered Mess m2 (SF) 74 (796.53) 1,410 (104)Bleacher Enclosure 592.02) m2 (SF) 55 (2,375 (131)Down Range Electrical System (651)LS Building Information Systems LS (115)Total 1,192 11. REQ: 22 FP ADOT: NONE SUBSTD: 19 FP PROJECT: Construct a modified qualification training range (QTR) complex. (New Mission) This project is required to support the 25th ID(L) and other US **REQUIREMENT:** Army-Hawaii (USARHAW) assigned units. Due to the significant increase in machine guns and sniper rifles, the Schofield Barracks Live-Fire Training Complex (LFTC) requires a second qualification range focused on pistols and M16 rifles to achieve weapons qualification training throughput. Additionally, this project supports the redesign of the LFTC. This project provides a site to relocate weapons qualification lanes to enable the construction of a combined arms live-fire exercise (CALFEX) facility on Schofield Barracks. This will enable the LFTC to meet all individual infantry weapons qualifications, support mobile gun system (MGS) gunnery qualifications, and provide a CALFEX range for all of an infantry company s organic weapon systems, except Javelin. Units utilizing this type of range are Active Army, National Guard and Reserve. Range supports a required throughput of 184,000 soldiers for M16 qualification, and 55,200 soldiers for combat pistol qualification course training. This project, in conjunction with QTR 1 at McCarthy Flats (PN 57461 FY04 MCA) will support the required throughput. CURRENT SITUATION: Existing ranges at Schofield Barracks do not meet current Army standards and requirements. The specific ranges used for Modified Record Fire range and Combat Pistol Qualification Course (CPQC) on Schofield Barracks were similarly constructed and are considered non-standard due in part to non-automated target systems, excessive maintenance requirements, and conflicts with higher priority ranges or future range projects. An exception, Range CR-1, although fully automated and thermal-sight-capable, has only nine operational lanes, one
of which extends beyond the existing impact area. CR-1s surface danger zone (SDZ) also conflicts with other live-fire and maneuver ranges. Due to the orientation and boundaries of the surface danger zones of the proposed Qualification Training Range 1 (Project Number (PN) 57461 FY04 MCA) and Battle Area Complex (PN 58144 FY05 MCA), the current CPQC (Range | I.COMPONENT | EV | 2005 | MTT TTADV | CONSTRUCTION | DDO TEC | מידוגרו יו | 2.DATE | |-------------------|-----------|---------|-----------|--------------|---------|------------|-------------| | ARMY | FI | 2005 | MILIIARI | CONSTRUCTION | PROJEC | DAIA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | | | | | | | | | | Schofield Barr | acks, I | Hawaii | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | NUMBER | | | | | | | | | | | Qualification | Trainir | ng Rang | ge | | | | 57462 | #### CURRENT SITUATION: (CONTINUED) MF-5) will be eliminated. This configuration of new ranges will increase available maneuver lands, allowing units to conduct simultaneous mounted and dismounted maneuver and live-fire qualification training within the restricted training complex at Schofield Barracks. IMPACT IF NOT PROVIDED: If this project is not constructed, the current Schofield Barracks live-fire training complex cannot meet the qualification-training throughput requirement of the 25th ID(L) and other assigned organizations. This will lead to a reduction in readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. No anti-terrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project has been determined to be the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the design and construction phases of the project in accordance with Executive Order 13123 project has been determined to be the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the design and construction phases of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (C) | Date 35% Designed | <u>JAN 2004</u> | | (d) | Date Design Complete | DEC 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|----------| | | (a) | Production of Plans and Specifications | 170 | | | (b) | All Other Design Costs | 320 | | | (c) | Total Design Cost | 490 | | | (d) | Contract | 230 | | | (e) | In-house | 260 | | (4) | Cons | truction Contract Award | MAR 2005 | | 1.COMPONENT | | | 2.DATE | | | | | | | |----------------------------------|--|-----------|-----------------|--|--|--|--|--|--| | ARMY | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | 02 FEB 2004 | | | | | | | | 3.INSTALLATION AN | L LOCATION | | UZ FEB 2004 | | | | | | | | | | | | | | | | | | | Schofield Bar | racks, Hawaii | | | | | | | | | | 4.PROJECT TITLE 5.PROJECT NUMBER | | | | | | | | | | | Qualification | 57462 | | | | | | | | | | 1.0 GUDDI EME | NUMBER DAMES (Comprised) | | | | | | | | | | | NTAL DATA: (Continued)
mated Design Data: (Continued) | | | | | | | | | | A. ESCI | mated Design Data. (continued) | | | | | | | | | | (6) | Construction Completion | | <u>OCT 2006</u> | Installation Engineer: Natal | ie Kovana | ai | | | | | | | | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------|-------------|-----------|------------|--------|--------|----------------|-----------|------------|----------| | | FY 2 | 005 | MILI | TARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TITL | E | | | | Schofield Barr | racks | | | | | | | | | | Hawaii | | | | | | Battle Area | Live Fir | e Compl | ex | | 5.PROGRAM ELEMENT | 1 | 6.CATEGOR | Y CODE | | 7.PRO | JECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | Auth | 32, | 000 | | 22212A | | 17 | 78 | | | 58144 | Approp | 32, | 000 | | | | | | 9.C | OST ES | TIMATES | | | | | | ITEM | | | UM (N | M/E) | QUANTITY | | | | | PRIMARY FACILI | | | | | | | | | 13,888 | | Stationary Inf | | | | EA | | 174 | | 6,838 | | | Stationary Arm | _ | _ | | EA | | 30 | | 18,575 | | | Moving Infant: | _ | | | EA | | 14 | | 9,443 | (132) | | Moving Armor 7 | Γarget | Emplmt. | | EA | | 6 | | 409,633 | (2,458) | | Mortar Simulat | tion T | arget Em | mplmt | EA | | 18 | | 3,642 | (66) | | Total from (| Contin | uation p | page | | | | | | (9,485) | | SUPPORTING FAC | CILITI | ES | | | | | | | 14,448 | | Electric Servi | ice | | | LS | | | | | (409) | | Paving, Walks, | , Curb | s & Gutt | ers | LS | | | | | (618) | | Storm Drainage | 2 | | | LS | | | | | (51) | | Site Imp(13,20 |)7) Dei | mo(16 | 53) | LS | | | | | (13,370) | ESTIMATED CONT | TRACT | COST | | | | | | | 28,336 | | CONTINGENCY PR | ERCENT | (5.00% | s) | | | | | | 1,417 | | SUBTOTAL | | | | | | | | | 29,753 | | SUPV, INSP & 0 | OVERHE. | AD (6.5 | 50%) | | | | | | 1,934 | | TOTAL REQUEST | | | | | | | | | 31,687 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 32,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | (10,401) | 10.Description of Prop | osed Const | ruction | Cons | struct | am | odified Battl | e Area Co | omplex (| BAX) | Construct a modified Battle Area Complex (BAX) designed for gunnery qualification and training for the weapons systems employed by the 25th Infantry Division (Light). This range supports mounted and dismounted infantry platoon tactical live-fire operations either independently of, or simultaneously with, supporting tactical vehicles. The BAX will include: two course roads with crossover capability, 30 stationary armor targets (SAT), six moving armor targets (MAT), 174 stationary infantry targets (SIT), 14 moving infantry targets (MIT), 17 machinegun/observation bunkers, two grenade and breaching obstacles, 18 mortar simulation devices, and eight hull-down defilades and vehicle firing positions. It also includes a range control center, operations and storage building, control tower, after action review (AAR) facility, covered bleachers, covered mess facility, latrine and ammunition loading dock. Primary and secondary electrical power, information and data distribution systems, heated and illuminated limit markers are required. Air conditioning (20 tons) will be provided in the range control center, and After Action Review building. Supporting facilities include electric service, access roads, parking, walks, tent pads, security fencing and gates, a range flagpole, information systems, and site improvements. Supporting facility costs are high because extensive site | 1.COMPONENT | | | | | | | 2.DATE | | |----------------------|--------------------------|------|----------|------------|------|-----------|---------|----------| | ARMY | FY 2005 MI | LITA | RY CONST | TRUCTION F | ROJ | ECT DATA | 02 | FEB 2004 | | 3.INSTALLATION AND L | OCATION | | | | | | 02. | FEB 2004 | | 3.INSTALLATION AND L | OCATION | | | | | | | | | Schofield Barrac | ks. Hawaii | | | | | | | | | 4.PROJECT TITLE | iib / iiawaii | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | Battle Area Live | Fire Complex | | | | | | 5 | 8144 | | | <u>-</u> | | | | | I | | | | 9. COST ESTIMA | TES (CONTINUED |)) | | | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUANT | CITY | | COST | (\$000) | | | | | | | | | | | | PRIMARY FACILITY | (CONTINUED) | | | | | | | | | Defilades (Hulld | own) | EA | | 8 | | | 1,570 | (13) | | Machinegun/Obser | vation Bunker | EA | | 17 | | | 4,605 | (78) | | Grenade/Breach F | acade | EA | | 2 | | | 247,080 | (494) | | Downrange Electr | ical | LS | | | | | | (6,898) | | After Action Rev | iew Facility | m2 | (SF) | 283 | (| 3,046) | 2,026 | (573) | | Operations/Stora | ge Building | m2 | (SF) | 74 | (| 796.53) | 1,912 | (141) | | Ammunition Break | down Building | m2 | (SF) | 11 | (| 118.40) | 4,904 | (54) | | Ammunition Loadi | ng Dock | m2 | (SF) | 105 | (| 1,130) | 334.00 | (35) | | Range Operations | Center | m2 | (SF) | 200 | (| 2,153) | 2,151 | (430) | | Latrine | | m2 | (SF) | 22 | (| 236.81) | 4,427 | (97) | |
Bleacher Enclosu | re | m2 | (SF) | 55 | (| 592.02) | 2,437 | (134) | | Covered Mess | | m2 | (SF) | 74 | (| 796.53) | 1,451 | (107) | | Observation Towe | r | m2 | (SF) | 24 | (| 258.33) | 11,500 | (276) | | Building Informa | tion Systems | LS | | | | | | (155) | | | | | | | | | Total | 9,485 | # DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) improvements are required due to the BAX being constructed on existing training ranges including lands currently occupied by Ranges MF-3, MF-4 and MF-5. Target systems, security devices and information systems will be funded by other procurement, Army (OPA). Unexploded ordnance (UXO) cleanup and environmental mitigation is required and will be funded separately by Operations & Maintenance, Army (OMA) funding prior to the start of construction. Demolish 10 buildings (1210 m2). 2 LN ADOT: 11. REQ: NONE SUBSTD: NONE PROJECT: Construct a modified Battle Area Course (BAX). (New Mission) **REQUIREMENT:** This project is required to support the 25th ID(L) and other US Army-Hawaii (USARHAW) assigned units. It supports dispersed and decentralized operations, precision operations to the battalion level, the integration of long-range combat multipliers with dismounted operations, and the synchronization of mobile gun system support by fire operations with dismounted infantry maneuver. This complex supports training an infantry brigade to dominate an area many times larger than the area it currently dominates. This range also accommodates gunnery training and qualification requirements for Marine Corps, Army Reserve, and Army National Guard units. This facility satisfies the requirement for zeroing and boresighting the 105-millimeter main gun, individual and collective live-fire training qualifications, dry firing, and sub-caliber engagements. It supports Aviation and air defense artillery live-fire training. | 1.COMPONENT | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | | | |-------------------|-----------|---------|----------|--------------|--------|------------|--------|-------|------| | ARMY | ı | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | | | Schofield Barr | acks, E | Hawaii | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | Battle Area Li | lve Fire | e Compi | lex | | | | | 58144 | Į. | <u>CURRENT SITUATION:</u> Existing ranges at Schofield Barracks do not meet Army training standards. This BAX is a new training facility required by the new Army training strategy to support combat doctrinal training. No facility of this type exists in Hawaii. IMPACT IF NOT PROVIDED: If this project is not provided, the transforming 25th ID(L) will receive substandard training in a less-than-realistic training environment. Commanders will continue to be forced to modify training objectives due to the current lack of modernized and automated training facilities. Without this project, there will be no ability to link live-fire training to constructive and virtual training environments. The inability to conduct live-fire exercises (CALFEX) and/or train organic company teams locally will severely diminish combat readiness. Success in training hinges largely on this BAX, which leverages advances in simulation systems in order to provide more realistic target engagement during combat scenarios. The associated information technology will manage and track these exercises, and provide immediate feedback, critical in measuring training success. Without this project, the ability to sustain force readiness throughput requirements will remain severely limited. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. No anti-terrorism/force protection measures are required. Sustainable principles are integrated into the design and construction phases of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential and will be available for use by other components. Alternative methods of meeting this requirement have been explored during project development. This project has been determined to be the most feasible option to satisfy the requirement. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 30.00 | | (C) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | OCT 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (2) Basis: - (a) Standard or Definitive Design: NO - (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) | 1.COMPONENT | | | | 2.DATE | | |---|----------------|--------------------------------|-------------------|-----------------|----------------| | | FY 2005 | MILITARY CONSTRUCTION PROJ | ECT DATA | | | | ARMY | TOGATETON. | | | 02 FE | B 2004 | | 3.INSTALLATION A | ND LOCATION | | | | | | | 1 11 | | | | | | | racks, Hawaii | | L DDOTHUM | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | | | Dattle Area I | ive Fire Comp | 1 ov | | 5.9.1 | 44 | | Ballie Area i | TAG LITE COMP | iex | | רטכ | .44 | | 12. SUPPLEME | NTAL DATA: (C | ontinued) | | | | | | | Data: (Continued) | | | | | | | ion of Plans and Specification | ns | | 700 | | | | er Design Costs | | | | | | | esign Cost | | | | | | | t | | | 900 | | | , , | e | | | 2,000 | | | (0, === ===== | | • • • • • • • • • | | -1 | | (4) | Construction | Contract Award | | <u>FEB</u> | 2005 | | (5) | Construction | Start | | <u>APR</u> | 2005 | | (6) | Construction | Completion | | <u>OCT</u> | 2006 | | | | | | | | | | | | | | | | _ | | ted with this project which w | will be p | rovided in | rom | | other appro | priations: | | 5 | 7 77 | | | Egylannont | | Drogueina | | al Year | Coat | | Equipment | | Procuring | | opriated | Cost
(3000) | | Nomenclat | ure | <u>Appropriation</u> | Or K | <u>equested</u> | <u>(\$000)</u> | | Target syst | - Ama | OPA | 200 | 6 | 10,107 | | Info Sys - | | OPA | 200 | | 294 | | IIILO DYD | 150 | OLA | 200 | O | ١ | | | | | TO | TAL | 10,401 | | | | | - | | , | i de la companya | | | | | | Installation Engineer: Natalie Koyanagi Phone Number: 808-656-1175 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------------|-------------------|-----------------|--|---------|----------------|------------|------------|----------| | | FY 2 | .005 MIL | ITARY | CON | STRUCTION PROJ | JECT DATA | | | | ARMY | 1 | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND | D LOCAT | CION | | | 4.PROJECT TITL | Œ | | | | Pohakuloa Trai | ning | Area | | | | | | | | Hawaii (Schofi | | | | | West PTA Mo | | | | | 5.PROGRAM ELEMENT | _ | 6.CATEGORY COD | Ē | 7.PR | ROJECT NUMBER | | COST (\$00 | • | | | | | | | | Auth | 30, | | | 22212A | | 911 | | \perp | 57411 | Approp | 30, | 000 | | | | | 9.0 | OST E | ESTIMATES | | | | | | ITEM | | UM (I | M/E) | QUANTITY | Ţ. | | 05.010 | | PRIMARY FACILI | | |], , | - ~ \ | 46 12 / | 114) | 1 077 | 27,818 | | Clear and grub |) | | ha (i | | 46.13 (| 114) | · · | | | Excavate ash | | | m3 (0 | | 139,684 (| | | | | Excavate rocky | [,] area | .S | m3 (0 | | 24,313 (| | | | | Fill | | | m3 (0 | | 40,980 (| | | | | 12" ballast la | | | m3 (0 | CY) | 69,880 (| 91,400) | 52.27 | | | Total from C | | | | | | | | (22,510) | | SUPPORTING FAC | !ILIT1 | <u>.ES</u> | ESTIMATED CONT | RACT | COST | | | | | | 27,818 | | CONTINGENCY PE | RCENT | (2.30%) | | | | | | 640 | | SUBTOTAL | | | | | | | | 28,458 | | SUPV, INSP & C | OVERHE | AD (3.10%) | | | | | | 882 | | DESIGN/BUILD - | | | | | | | | 541 | | TOTAL REQUEST | | | | | | | | 29,881 | | TOTAL REQUEST | (ROUN | IDED) | | | | | | 29,881 | | INSTALLED EQT- | | | | | | | | (0) | | TINDIVIDED TX- | 0111111 | ALLICOL | | | | | | (~ , | | 10.Description of Propo | osed Cons | trustion Con | gtruc | t an | proximately 28 | miles o | f traini | na roads | | within land be | | | | | | | | - | | shoulders on b | | | | | | | | | | over the full | | | | | | | | | | aluminum pipe | upstream and d | | | | | | | | | | acres (9,177 h | | | | | | | | | | Ranch), Hawaii | | | | | | | _ | | | (PTA) and Mama | | | | | | | | | | for roadway, d | | | | | | | | | | Army has been | | | | | | | | ing | | points and man | | | | | | | | | | inspection and | | | | | | | | | | the constructi | on (n | ot land purc | hase) | por | tion of this p | project. T | The perc | entages | | shown in the l | | | ove r | esul | t when these a | amounts ar | re avera | ged | | against the en | ıtire | project. | | | | | | | | | | | | | | | | | | 11. REQ: | 9 | ,176 ha ADQ | т: | | NONE S | SUBSTD: | | NONE | | DDO TECTT Dros | do f | unds to purs | hago | 22 6 | 77 agres of ad | 14:4:5 | land ad | ingent | | 1.COMPONENT | 2005 MILTER | y CONCEDI | CITTON I | DO TI | ECH DAMA | 2.DATE | | |-----------------------------|--------------------|------------|----------|-------|-----------|---------|----------| | ARMY | 2005 MILITAR | Y CONSTRU | CTION I | ROOI | ECT DATA | 02 | FEB 2004 | | 3.INSTALLATION AND LOCATION | ON | | | |
| • | | | | | | | | | | | | Pohakuloa Training A | rea, Hawaii (So | chofield B | arracks | s) | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | West PTA Modification | ns | | | | | 5 | 7411 | | | | | | | | | | | 9. COST ESTIMATES | (CONTINUED) | | | | | | | | | | | | | | Unit | Cost | | Item | UM | (M/E) | QUAN' | rity | | COST | (\$000) | | PRIMARY FACILITY (CO | NTINUED) | | | | | | | | 2" choke layer | m3 | (CY) | 12,845 | (| 16,800) | 48.37 | (621) | | 6" Surface layer | | (CY) | | | | | | | 4" leveling course | m3 | (CY) | 4,129 | (| 5,400) | 36.54 | | | Slope keys | EA | | 206 | | | 269.46 | (56) | | Large culverts 4-60" | EA | | 7 | | | 149,850 | (1,049) | | Medium culverts 3-36 | " EA | | 16 | | | 84,915 | (1,359) | | Small culverts 1-18" | EA | | 22 | | | 59,940 | (1,319) | | Riprap swales | m | (LF) | 4,359 | (| 14,300) | 85.11 | (371) | | Land Purchase | ha | (AC) | 9,177 | (| 22,677) | 1,633 | (14,986) | | | | | | | | Total | 22,510 | ## PROJECT: (CONTINUED) to Pohakuloa Training Area (PTA). Construct approximately 28 miles of training roads within the land being purchased. (New Mission) REQUIREMENT: The additional training roads and land are required for drop zone and maneuver training area. Only 34,057 acres in the State of Hawaii are categorized as suitable for Army Training and Evaluation Program (ARTEP) maneuver training. The remaining 127,831 acres are occupied by ranges, impact areas, cantonment, or land too steep or otherwise impassable to be useful for training. PTA consists of approximately 108,792 acres of which only 19,148 acres are considered to be suitable for maneuver training purposes. Additional land is needed adjacent to PTA to expand the total maneuver area since there is a shortfall of approximately 79,692 acres identified in the Land Use Requirements Study (LURS), January 1997. CURRENT SITUATION: A LURS concluded that there is a 32,249-acre shortfall in contiguous training and maneuver land for use by the 25th Infantry Division (Light) in the State of Hawaii. Land to the north of PTA consists of Mauna Kea, which is an inactive volcano. The lower slopes contain some endangered species and on the southern boundary lies Mauna Loa which consists of mostly volcanic lava which is not conducive for maneuver training exercises. The only area to expand is northwest which consists of the area proposed for acquisition. The present use of PTA is for maneuver and live-fire training, artillery-firing points, and drop zone use. IMPACT IF NOT PROVIDED: If the additional training roads and land are not provided, this will have a negative impact on combat readiness as it compromises the 25th Infantry Division (Light)'s capability to train at the optimum level possible. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, no anti-terrorism/force protection measures are required. An economic analysis | 1.COMPONENT | T 2005 | MITT THANK GONG | IDIIGHTON DDOI | TO DAMA | 2.DATE | | |--------------------|----------------|-----------------|----------------|-------------|----------|-----| | ARMY | FY 2005 | MILITARY CONS | IRUCIION PROD | ECI DAIA | 02 FEB 2 | 004 | | 3.INSTALLATION AND | D LOCATION | | | | | | | | | | | | | | | Pohakuloa Trai | ning Area, Ha | awaii (Schofiel | d Barracks) | | | | | 4.PROJECT TITLE | | | | 5.PROJECT N | IUMBER | | | | | | | | | | | West PTA Modif | ications | | | | 57411 | | ### ADDITIONAL: (CONTINUED) has been prepared and utilized in evaluating this project. Alternative methods of meeting this requirement have been explored and this project is the most cost effective. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>AUG 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 10.00 | | (c) | Date 35% Designed | NOV 2004 | | (d) | Date Design Complete | AUG 2005 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-build | | - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|-----------------| | | (a) Production of Plans and Specifications | 1,100 | | | (b) All Other Design Costs | 685 | | | (c) Total Design Cost | 1,785 | | | (d) Contract | 1,770 | | | (e) In-house | 15 | | | | | | (4) | Construction Contract Award | MAY 2005 | | | | | | (5) | Construction Start | <u>JUN 2005</u> | Installation Engineer: Don Bennett UNTIL EXHAUSTED | 1.COMPONENT | | | | | | | | | | | 2.DATE | | |---|-------------|----------|-------------------|--------------|-------|------|------------------|-------------|---------|-------------------|------------|----------| | | FY 2 | 005 | MILJ | [TAF | SA G | ľRMC | RUCTION | 1 PR | :OJE | ECT DATA | | 0004 | | ARMY 3.INSTALLATION AND | D 10071 | TT ONT | | | | | 4.PROJEC | יייי ייי | יייד די | | 02 | PEB 2004 | | | | | | | | | 4.PKOUEC | JT II | .TLE | | | | | Wheeler Army A | | | 1 \ | | | | D1 | | _ т | | | | | Hawaii (Schofi
5.PROGRAM ELEMENT | | | KS)
EGORY CODE | , | 7 | DBO. | TECT NUMBI | | ıt r | Facility | COST (\$00 | 201 | | 5.PRUGRAM ELEMENI | | 6.CAIE | GOKY CODE | 1 | ' ' | PROU | ECI MOMPI | šK | | 8.PROJECT
Auth | | | | 46029A | | | 852 | | | | 57422 | | | Approp | | 000 | | 46029A | | <u></u> | 854 | c | COST | r es | 5/422
TIMATES | | | | 24, | 000 | | | | | | _ | | | | | | | | Ι | | PRIMARY FACILI | ITEM
[TV | | | UM | (M/E |) | Qı | UANTI | YTI | | | 15,633 | | Contingency Wa | | 184 | | m2 | (SF) | \ | 5,15 | 55 <i>(</i> | | 55,488) | 1,465 | | | Alert Holding | | | | | (SF) | | | 40 (| | 1,507) | | | | Vehicle Mainte | | | | | (SF) | | | 18 (| | 2,347) | | | | Vehicle Wash R | | DIICI | CET | | (SF) | | | 58 (| | 2,885) | | | | Defueling Faci | | | | | (SF) | | | 29 (| | 3,541) | | | | Total from C | | uatio | n nage | 1112 | () . | 1 | J. | ,, | | J, J 11, | 1,552 | (6,075) | | SUPPORTING FAC | | | II Page | +- | | + | | | | | | 5,932 | | Electric Servi | | <u> </u> | | LS | | | | _ | - | | | (1,024) | | Water, Sewer, | | | | LS | | | | _ | _ | | | (1,221) | | Paving, Walks, | | 19 & G | utters | LS | | | | _ | - | | | (324) | | Storm Drainage | | B & C. | ucces | LS | | | | _ | - | | | (554) | | Site Imp(1,58 | | ·mo (| 21) | LS | | | | _ | - | | | (1,601) | | Information Sy | | | 21, | LS | | | | _ | - | | | (1,208) | | 111101111101111111111111111111111111111 | Decino | | | 10 | | | | | | | | (1,200, | ESTIMATED CONT | TRACT | COST | | | | 1 | | | | | | 21,565 | | CONTINGENCY PE | ERCENT | (5. | 00%) | | | | | | | | | 1,078 | | SUBTOTAL | | | | | | | | | | | | 22,643 | | SUPV, INSP & C | OVERHE | AD (| 6.50%) | | | | | | | | | 1,472 | | TOTAL REQUEST | | | | | | | | | | | | 24,115 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | | 24,000 | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | | | | () | 10.Description of Propo | osed Cons | truction | Cons | stru | ict a | a mi | ıltiple | dep | 103 | ment fa | cility (| MDF) to | | support deploy | ments | from | multip | le a | airf: | ield | ds. The | fac | ili | ity incl | udes a | | | deployment mar | shall | ing a | rea, pre | ∍-fa | abrio | zate | ed guard | lhou | ıses | and do | cument c | ontrol | | station, wash | rack, | de-f | uel shed | 1, E | scale | e ho | ouses, | join | ıt j | inspecti | on area, | vehicle | | maintenance sh | nelter | , veh | icle hol | ldir | ıg aı | ≤ea, | , alert | hol | .dir | ng area | (AHA) an | ıd | | contingency wa | ırehou | se. A | n additi | ionε | ıl ar | nmur | ition : | stor | age | e point | (ASP) sc | ale area | | is provided to | supp | ort v | ehicles | th arepsilon | at ar | re r | processe | ₃d a | ınd | then re | -directe | d to the | | ASP site to be | load د | ed wi | th ammur | niti | lon. | Sur | porting | ј fa | ci] | lities i | nclude | | | utilities; ele | ctric | serv | ice; ext | ceri | lor ? | Ligh | iting; : | sani | .tar | ry sewer | ; storm | | | drainage; fire | prot | ectio | n and al | larm | n sy: | sten | ns; pav | ing, | Wa | alks, cu | rbs and | gutters; | | fencing; parki | lng; i | nform | ation sy | ∕st∈ | ems; | and | l site : | ımpr | ove | ements. | Demolish | three | system. 11. REQ: 6,027 m2 ADQT: 872 m2 SUBSTD: NONE PROJECT: Construct a multiple deployment facility. (New Mission) utility costs. Air conditioning (10 tons) will be provided by a self-contained buildings (5,576 SF). Access for persons with disabilities will be provided. The supporting facilities cost are high due to large areas of paving and | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|-----------|---------|----------|--------|------------|-----|-----------|--------|----------| | | FY | 2005 | MILITAR | Y CONS | TRUCTION I | PRO | JECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | Wheeler Army A | Air Fiel | ld, Haw | aii (Sch | ofield | Barracks |) | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Deployment Fac | cility | | | | | | | 5 | 7422 | | | |
 | | | | | | | | 9. COST EST | IMATES | (CONTIN | IUED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUAN' | TIT | Y | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | TTY (COL | NTINUED |)) | | | | | | | | Scale Area She | elter | | m2 | (SF) | 696 | (| 7,492) | 2,531 | (1,762) | | Scale Building | 9 | | m2 | (SF) | 51 | (| 548.96) | 2,172 | (111) | | Joint Inspecti | ion Area | a | m2 | (SF) | 566 | (| 6,092) | 1,535 | (869) | | Covered Traini | ing Area | a | m2 | (SF) | 37 | (| 398.26) | 1,019 | (38) | | Guard Shack | | | EA | | 2 | | | 21,870 | (44) | | Scale Area - A | ASP | | m2 | (SF) | 223 | (| 2,400) | 2,776 | (619) | | Concrete Hards | stand | | m2 | (SF) | 39,060 | (| 420,438) | 64.25 | (2,510) | | Building Infor | rmation | System | ns LS | | | | | | (122) | | | | | | | | | | Total | 6,075 | <u>REQUIREMENT:</u> This project is required to allow immediate transition from deployment to combat from multiple airfields (Wheeler Army Airfield, Hickam Air Force Base (AFB), and Dillingham Military Reservation). <u>CURRENT SITUATION:</u> The current facilities are temporary structures and are not efficient. The existing building serves as the only permanent structure at the site, however, this building is not adequate to perform all the necessary functions for a Multiple Deployment Facility. IMPACT IF NOT PROVIDED: If this project is not provided, the 25th Infantry Division (Light) will not be able to execute deployment within specified time. Personnel will continue to work in inadequate facilities. The facility and utility infrastructure will continue to degrade and repairs to maintain them will increase. This will have a negative impact on productivity and efficiency and will compromise the unit's responsibilities and mission. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. | | | | 2.DATE | |------------------|--|-----------------------|-----------------| | | FY 2005 MILITARY CONSTRUCTION PRO | JECT DATA | | | ARMYinstallation | NND LOCATION | | 02 FEB 2004 | | .INSTALLATION | AND LOCATION | | | | Jheeler Army | Air Field, Hawaii (Schofield Barracks) | | | | PROJECT TITLE | THE FICEA, HAWAIT (BEHOFFEIA BAFFACIES) | 5.PROJECT N | NUMBER | | | | | | | eployment F | acility | | 57422 | | | | • | | | | ENTAL DATA: | | | | | imated Design Data: | | | | (1) | | | NO. 7.014 | | | (a) Date Design Started(b) Percent Complete As Of January 200 | | | | | (c) Date 35% Designed | | | | | (d) Date Design Complete | | | | | (e) Parametric Cost Estimating Used to | Develop Co | osts <u>YES</u> | | | (f) Type of Design Contract: Design-k | oid-build | | | | | | | | (2) | | | | | | (a) Standard or Definitive Design: NO |) | | | (3) | Total Design Cost $(c) = (a) + (b)$ OR $(d) + (b) + (b)$ | -(e): | (\$000) | | (3) | (a) Production of Plans and Specificat | | ` ' ' | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | 1,841 | | | (d) Contract | | | | | (e) In-house | • • • • • • • • • • • | 544 | | (4) | Construction Contract Award | | <u>JAN 2005</u> | | (5) | Construction Start | | <u>MAR 2005</u> | | (6) | Construction Completion | | <u>MAR 2006</u> | THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |--------|---------|---|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Kansas | | Fort Leavenworth (TRADOC/NWRO) | | | | | 159 | | | 56449 | Lewis & Clark Instructional Facility Ph 2 | | 0 | 44,000 | C | 161 | | | | | | | | | | | | | Subtotal Fort Leavenworth PART I | \$ | 0 | 44,000 | | | | | | Fort Riley (FORSCOM/NWRO) | | | | | 167 | | | 41833 | Barracks Complex Renewal | | 41,000 | 41,000 | С | 169 | | | 57143 | Communications Center | | 3,050 | 3,050 | С | 172 | | | | | | | | | | | | | Subtotal Fort Riley PART I | \$ | 44,050 | 44,050 | | | | | | | _ | 44.050 | 00.050 | | | | | | * TOTAL MCA FOR Kansas | \$ | 44,050 | 88,050 | | | THIS PAGE INTENTIONALLY LEFT BLANK | | | | | | | _ | | T | | |----------------------|------------------|------------------|----------------|----------|---------------|---------|---------|-------------|-------------------| | 1. COMPONENT | F | Y 2005 MILIT | ARY CONST | RUCTION | PROGRAM | M | | | DATE | | ARMY | | | | | | | | 02 | 2 FEB 2004 | | | | 1 | | | | | | | | | 3. INSTALLATION AND | LOCATION | 4. CC | MMAND | | | | | 5. <i>I</i> | AREA CONSTRUCTION | | | | | | | | | | | COST INDEX | | Fort Leavenworth | | US Army Tr | aining an | d Doctr | ine Com | mand | | | | | Kansas | | (Installat | ion Mgt A | gency, | Northwe | st Regi | on) | | 1.05 | | | | | | | | | | | | | 6. PERSONNEL STRE | NGTH: PERMAI | NENT | STUDE | NTS | | SUP | PORTED | | | | | OFFICER ENL | IST CIVIL C | FFICER EN | LIST CI | VIL OF | FICER E | NLIST C | CIVIL | TOTAL | | A. AS OF 30 SEP 2 | 003 1032 1 | 327 1351 | 1744 | 32 | 59 | 282 | 550 | 2243 | 8,620 | | B. END FY 2009 | | 269 1300 | 1646 | 34 | 62 | 292 | | | 8,469 | | D. 220 11 2007 | 1010 1 | 100 | 2010 | 31 | 02 | 2,2 | 333 | 2505 | 0,103 | | | | 7 | INVENTORY | . עידערן | ¢000) | | | | | | A. TOTAL AREA. | | | | | | | | | | | | | 2,281 h | | | 7 AC) | | 1 (| 11 620 | | | | OTAL AS OF 30 | | | | | | | 511,630 | | | | ON NOT YET IN II | | | | | | 1 | .47,593 | | | | ON REQUESTED IN | | | | | | | 0 | | | | ON INCLUDED IN 1 | | | | | | | 0 | | | F. PLANNED IN | NEXT THREE YEAR: | S (NEW MISSI | ON ONLY). | | • • • • • • • | • | | 0 | | | G. REMAINING D | EFICIENCY | | | | | • | 1 | .05,417 | | | H. GRAND TOTAL | | | | | | | 1,8 | 864,640 | | | | | | | | | | | | | | 8. PROJECT APPROP | RIATIONS REQUES | TED IN THE F | Y 2005 PR | OGRAM: | | | | | | | CATEGORY PROJE | CT | | | | | CO | ST | DESIG | GN STATUS | | CODE NUMBE | R PI | ROJECT TITLE |] | | | (\$0 | 00) | START | I COMPLETE | | 171 564 | 49 Lewis & Cla | rk Instructi | onal Faci | lity Ph | . 2 | 4 | 4,000 | 02/200 | 02 11/2003 | | | | | | | | | | | | | | | | | TOTA | L | 4 | 4,000 | 9. FUTURE PROJECT | APPROPRIATIONS | : | | | | | | | | | CATEGORY | | | | | | CO | ST | | | | CODE | Pl | ROJECT TITLE |] | | | (\$0 | 00) | | | | A. INCLUDED I | N THE FY 2006 P | ROGRAM: | | | | | | | | | 171 | Lewis & Cla | rk Instructi | onal Fac | Ph 3 | | 4 | 3,000 | | | | | | | | | | | | | | | | | | | TOTA | T. | 4 | 3,000 | | | | | | | | 1011 | | - | ., | | | | B. PLANNED NE | XT THREE PROGRAI | M YEARS (NEW | MISSION | OMI'A): | NONE: | | | | | | ייי דיייאואראייי ייי | III. III. III. | | , I ILOUTON | ~ | TACEATE | | | | | | ר טביבססביט כי | USTAINMENT, RES | T\\B⊅.t.t\\n vv. | דיאסי⊒רו∩M רוו | ארדיתע∑ | (SRM). | | 466 | | | | C. DEFERRED S | SSIAIINIENI, KES | IOMATION, AN | ID INDEPENDENT | ZATION | (5141) • | | 100 | | | | | | | | | | | | | | | 10 MTGGTON OD 15 | TOD DISTORDIONS | | | | | | | | | | 10. MISSION OR MA | | Taradania 1 - 2 | | TTC 2 | a. | | ~ · | a+ cc | G-11 770 3 | | | | _ | | | - | | | | College, US Army | | Disciplinary Barr | acks, US Army C | ombined Arms | Center a | na othe | r tenant | t organ | ızation | s. | COMPONENT' | FY 2005 MILITARY CONSTRUCTION | PROGRAM | 2. DATE | |---------------------|---|------------------------|------------------------| | ARMY | | | 02 FEB 2004 | | | | | | | INSTALLATION | AND LOCATION: Fort Leavenworth | Kansas | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | 00) | | A. AIR POLLUTIO | M | | 0 | | B. WATER POLLUI | CION | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | | | | | | | | REMARKS : | | | | | | ost to remedy the deficiencies in all exi | | | | | n is \$466,455, based on the Installation | Status Report Informat | ion on conditions as c | | October 2003. | 1.2 | | | |-------------------|-----------------------------|-----------------|-----|-------|------|-----------------|-----------|----------|----------|--| | 1.COMPONENT | 0 | ^^= | | | | | | 2.DATE | | | | | FY 2 | 005 M ll | ITA | SA GO | NS.I | RUCTION PROJE | ECT DATA | | 0004 | | | ARMY | - 007.00 | | | | | T | | 02 | FEB 2004 | | | | 3.INSTALLATION AND LOCATION | | | |
| 4.PROJECT TITLE | | | | | | Fort Leavenwort | :h | | | | | Lewis & Clar | rk Instru | uctional | Facility | | | Kansas | | r | | | | Ph 2 | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY COD | E | 7. | PROJ | JECT NUMBER | 8.PROJECT | 00) | | | | | | | | | | | Auth | | | | | 85796A | | 171 | | | _ | 56449 | Approp | 44, | 000 | | | | | | 9 | .COST | ES7 | TIMATES | | | | | | | ITEM | | UM | (M/E |) | QUANTITY | | | | | | PRIMARY FACILIT | | | | | | | | | 77,422 | | | CGSC Instruction | | _ | | (SF) | | 36,042 (| 387,958) | 1,824 | | | | Special Foundat | | | LS | | | | | | (2,910) | | | Antiterrorism F | | Protection | LS | | | | | | (1,443) | | | EMCS Connection | ı | | LS | | | | | | (194) | | | IDS Installation | | | LS | | | | | | (163) | | | Total from Co | | | | | | | | | (6,976) | | | SUPPORTING FACT | ILITI | E <u>S</u> | | | | | | | 25,873 | | | Electric Servic | ce | | LS | | | | | | (2,601) | | | Water, Sewer, G | Gas | | LS | | | | | | (923) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (4,352) | | | Storm Drainage | | | LS | | | | | | (879) | | | Site Imp(9,885 | 5) De | mo(5,149) | LS | | | | | | (15,034) | | | Information Sys | stems | | LS | | | | | | (360) | | | Antiterrorism/E | Force | Protection | LS | | | | | | (1,724) | ESTIMATED CONTR | RACT | COST | | | | | | | 103,295 | | | CONTINGENCY PER | RCENT | (5.00%) | | | | | | | 5,165 | | | SUBTOTAL | | | | | | | | | 108,460 | | | SUPV, INSP & OV | ERHE. | AD (5.70%) | | | | | | | 6,182 | | | TOTAL REQUEST | | | | | | | | | 114,642 | | | TOTAL REQUEST (| (ROUN | DED) | | | | | | | 115,000 | | | INSTALLED EQT-C | OTHER | APPROP | | | | | | | (20,199) | | | | | | | | | | | | ļ | | | | | | | | | | | | | | This project is incrementally funded. Full 10.Description of Proposed Construction authorization of \$115M was approved in FY2004, along with Phase 1 funding of \$28M. This project, Phase 2, requests \$44M in FY2005. Phase 3 funding of \$43M will be requested in FY2006. Construct a Command and General Staff College (CGSC) instructional facility with modern classrooms modeled on the current Classroom XXI initiative, a language laboratory and presentation room; administrative and faculty offices; classrooms; conference rooms; two auditoriums; secure compartmented information facility; electronic access control system, restrooms, mechanical and electrical room(s), and storage areas. The historically significant stained glass windows in Bell Hall will be removed, restored, and reinstalled in the new facility. Install an intrusion detection system (IDS). Connect to an existing energy monitoring and control system (EMCS). Supporting facilities include utilities; electric service; exterior lighting; sanitary sewer; fire protection and alarm systems; paving, walks, curbs and gutters; storm drainage; relocation of an existing road; construct a new road with an access control point; information systems; data links to key post facilities and site improvements. Access for persons with disabilities will be provided. Heating (gas-fired) and air conditioning (1,800 tons) will be provided from new heating and air conditioning system. Demolish | 1.COMPONENT | | • | | • | 2.DATE | | |--------------------|---------------------------|---------------------|----------------|-------------|--------|----------| | | FY 2005 MII | LITARY CONS | TRUCTION PROJE | CT DATA | | | | ARMY | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND | D LOCATION | | | | • | | | | | | | | | | | Fort Leavenwor | th, Kansas | | | | | | | 4.PROJECT TITLE | | | | 5.PROJECT N | UMBER | | | | | | | | | | | Lewis & Clark | Instructional Fac | cil <u>ity Ph 2</u> | | | | 56449 | | | | | | | | | | 9. COST ESTI | MATES (CONTINUED |) | | | | | | | | | | | Unit | Cost | | Item | | UM (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | Remove/Recond. | /Install Windo | LS | | | | (478) | | Commisioning o | of Building HVAC | LS | | | | (250) | | Building Infor | rmation Systems | LS | | | | (6,248) | | | | | | | Total | 6,976 | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) one building (377,748 SF). Anti-terrorism/force protection measures will be included. Comprehensive interior design services are required. The new road will be constructed in the initial phase and building demolition and site clean up in the final phase. Archeological survey will be accomplished with other appropriations. Supporting facilities cost is high due to transformer station upgrade, the length of electric service lines, extensive demolition with hazardous material abatement, and extensive earthwork required to prepare the site including large quantities of off-site borrow material. 11. REQ: 48,625 m2 ADQT: 12,582 m2 SUBSTD: 36,042 m2 PROJECT: Construct a Command and General Staff College instructional facility. (Current Mission) REQUIREMENT: This project will replace Bell Hall, a severely deteriorated substandard academic facility and the Army's only intermediate level educated. substandard academic facility and the Army's only intermediate level education facility. This project is required to provide a facility servicing the Army's future leaders, sister services, Reserve Components and a select number of International Officers. It is required to provide administrative and support space for approximately 682 staff, faculty and contractor personnel including tenant units/organizations and space for distance learning capabilities to support 30 staff groups. Classroom space requirements at any one time for resident CGSOC is 96 staff groups. This project is required to meet the requirements for Joint Accreditation as required by the Goldwater-Nichols Act. It is required to provide classrooms accommodating the most current Training and Doctrine Command Classroom XXI requirements, including computer power and communications support for every faculty member and student. CURRENT SITUATION: Bell Hall was constructed in 1958 and although major repair and renovation initiatives over the last 20 years extended its life, deteriorating physical plant, patchwork communications infrastructure, and outdated building technology cannot support the new warfighting instructional methods contained in Classroom XXI. Hazardous materials, including asbestos and lead based paint, exist in many areas posing a potential health risk. The structure is not properly braced to resist lateral or seismic forces. Building egress is inadequate and fails to meet current life safety standards. Interior finish materials and wall assemblies fail to meet life safety code | 1.COMPONENT | | | | | | 2.DATE | | | |-------------------|----------------|----------|--------------|-------|-------------|--------|-------|------| | | FY 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | | | ARMY | | | | | | 02 | PEB | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Leavenwor | rth, Kansas | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | | | | Lewis & Clark | Instructional | Facility | Ph 2 | | | | 56449 | | #### CURRENT SITUATION: (CONTINUED) requirements for fire resistive construction. In the event of a fire, these code violations could result in significant property loss and increase the risk of personal injury or loss of life. Heating, ventilation and air conditioning (HVAC), electrical and plumbing systems fail regularly, resulting in service outages, high maintenance costs, and operational inefficiencies. Electrical panels and circuits are overloaded and generally in poor condition. Full compliance with current mechanical and electrical code requirements cannot be attained without significant expense and impact on CGSC operations. The existing facility is also energy inefficient. The exterior enclosure of Bell Hall is poorly insulated, windows are single pane, sashes/frames are broken, and mechanical/lighting systems are outdated. Additionally, the existing facility does not accommodate persons with disabilities. The existing communications infrastructure is an obsolete and poorly functioning patchwork of improvements made during the last four decades. This system cannot support current voice and data transmission requirements or the instructional methodology mandated by Classroom XXI. The current classrooms were designed to accommodate a 1:64 faculty/student ratio (approximately 44 NSF/student). These classrooms do not adequately support Classroom XXI and 'Army After-Next' initiatives. The CGSC staff group concept envisions a 1:16 faculty/student ratio. As an interim measure each existing CGSC classroom has been subdivided into four areas (quads), but the size of these partitioned areas is significantly less than the Classroom XXI standard. These partitioned areas also adversely affect HVAC distribution, resulting in a poor learning environment. The present facility provides, on average, only four duplex outlets and telephone jacks per classroom. The Classroom XXI initiative requires one outlet/communications jack per student and faculty member. Additionally, the current offices no longer adequately support the CGSC mission. Three faculty members occupy many offices designed for two. This overcrowding has an adverse impact on the efficiency and flexibility of the CGSC staff. Consequently, faculty members often view the facility as hampering, rather than supporting, the CGSC mission. IMPACT IF NOT PROVIDED: If this project is not provided, deterioration of the existing mechanical, electrical and communications systems will accelerate, increasing the probability of a major system failure. Complete failure of one or more building systems would result in curtailment or suspension of CGSC operations. Classroom XXI and 'Army-After-Next' objectives will not be fully executed. Students and faculty safety may be compromised due to inadequate building egress,
lack of flame resistive construction, and inadequate fire containment features. Hazardous materials, including asbestos and lead paint, will continue to be a potential health risk. Student and faculty access to state-of-the-art technology required to teach advanced warfighting skills will remain limited due to the existing facility deficiencies. Administrative offices will remain overcrowded and lack basic support for automation. | 1.COMPONENT | | | | | | 2.DATE | | | |--------------------|----------------|------------|--------------|--------|------------|--------|-------|------| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 02 | PEB | 2004 | | 3.INSTALLATION AND | LOCATION | | | | | | | | | | | | | | | | | | | Fort Leavenwort | h, Kansas | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | | | Lewis & Clark I | Instructional | l Facility | Ph 2 | | | | 56449 | 9 | ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the development, design, and construction of this project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2002 | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2004 | 100.00 | | (c) | Date 35% Designed | <u>JUL 2002</u> | | (d) | Date Design Complete | NOV 2003 | - (e) Parametric Cost Estimating Used to Develop Costs YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|----------| | | (a) Production of Plans and Specifications | 5,300 | | | (b) All Other Design Costs | 1,700 | | | (c) Total Design Cost | 7,000 | | | (d) Contract | 5,000 | | | (e) In-house | 2,000 | | | | | | (4) | Construction Contract Award | MAR 2004 | | | | | | (5) | Construction Start | APR 2004 | (6) Construction Completion...............................JAN 2007 | 1.COMPONENT | | | | | | 2.DATE | | | |-------------------|----------------|------------|--------------|---------|-----------|--------|-------|------| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJEC' | ' DATA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | _ === | | | | | | | | | | | | | | Fort Leavenwor | rth, Kansas | | | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | NUMBER | | | | | | | | | | | | | | Lewis & Clark | Instructional | l Facility | Ph 2 | | | | 56449 | 9 | # 12. SUPPLEMENTAL DATA: (CONTINUED) B. Equipment associated with this project which will be provided from other appropriations: | | | Fiscal Year | | |----------------------------|----------------------|--------------|----------------| | Equipment | Procuring | Appropriated | Cost | | <u>Nomenclature</u> | <u>Appropriation</u> | Or Requested | <u>(\$000)</u> | | | | | | | IDS Equipment | OPA | 2005 | 2,719 | | Equipment and Devices | OPA | 2005 | 369 | | Common Bldg Devices | OPA | 2005 | 1,250 | | Classroom AV/DL Req (92) | OPA | 2005 | 5,364 | | CAS3 DL Suites (30) | OPA | 2005 | 557 | | Conf Rm AV/Automation | OPA | 2005 | 145 | | Auditorium AV/Auto (2) | OPA | 2005 | 292 | | Staff and Fac Auto (609) | OPA | 2005 | 800 | | Computer/Language Lab (2) | OPA | 2005 | 184 | | SSSO Classroom AV/Auto (2) | OPA | 2005 | 89 | | System Integration | OPA | 2005 | 1,302 | | Info Sys - ISC | OPA | 2006 | 230 | | Info Sys - PROP | OPA | 2006 | 6,898 | | | | | | | | | TOTAL | 20,199 | Installation Engineer: LTC Harold Waugh Phone Number: 913-684-5646 THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | F? | Y 2005 MILITARY CONS | STRUCTION P | ROGRAM | | 2. DA | ATE | |------------------------|-----------------|----------------------|---------------|--------------|-----------|-----------|-------------------| | ARMY | | 2000 1 | JINGE . | | | | FEB 2004 | | | | | | _ | _ | | | | 3. INSTALLATION AND LO | CATION | 4. COMMAND | | | | 5. AF | REA CONSTRUCTION | | | | | | | | cc | OST INDEX | | Fort Riley | | US Army Forces Con | mmand | | | | | | Kansas | | (Installation Mgt | Agency, No | rthwest Rec | gion) | | 1.08 | | | | <u> </u> | | | | | | | 6. PERSONNEL STRENG | GTH: PERMAN | NENT STUI | DENTS | SU | JPPORTED | | | | | OFFICER ENLJ | IST CIVIL OFFICER E | ENLIST CIVII | L OFFICER | ENLIST (| CIVIL T | TOTAL | | A. AS OF 30 SEP 200 | 03 1054 88 | 816 1717 0 | 10 | 0 17 | 154 | 3266 | 15,034 | | B. END FY 2009 | 1045 88 | 873 1829 0 | 10 | 0 17 | 156 | 3365 | 15,295 | | | | | | | | | | | | | 7. INVENTO | RY DATA (\$00 | 00) | | | | | A. TOTAL AREA | | 40,734 ha | (100,656 A | AC) | | | | | B. INVENTORY TOT | TAL AS OF 30 S | SEP 2003 | | | 2,9 | 974,307 | | | C. AUTHORIZATION | N NOT YET IN IN | NVENTORY | | | | 286,755 | | | | | THE FY 2005 PROGRAM | | | | 44,050 | | | | | THE FY 2006 PROGRAM. | | | | 23,455 | | | | | S (NEW MISSION ONLY) | | | | 0 | | | | | | | | | 102,682 | | | | | | | | | 431,249 | | | | | | | | | | | | 8. PROJECT APPROPRI | IATIONS REQUEST | FED IN THE FY 2005 | PROGRAM: | | | | | | CATEGORY PROJECT | _ | _ | - | C | COST | DESIGN | N STATUS | | CODE NUMBER | | ROJECT TITLE | | | \$000) | | COMPLETE | | | 3 Barracks Com | | | | 41,000 | | 3 08/2004 | | | 3 Communicatio | _ | | | 3,050 | | 3 05/2004 | | - 5- |) Comment | 115 001100 | | | J, | 00, | 05, 20 | | | | | TOTAL | | 44,050 | | | | | | | | | · , | | | | | | | | | | | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | : | | | | | | | CATEGORY | | | | C | COST | | | | CODE | PF | ROJECT TITLE | | (\$ | \$000) | | | | A. INCLUDED IN | THE FY 2006 PF | ROGRAM: | | | | | | | 178 | Automated Mi | ultipurpose Training | g Range | | 23,455 | | | | | | | | | | | | | | | | TOTAL | | 23,455 | | | | | | | | | | | | | B. PLANNED NEXT | THREE PROGRAM | M YEARS (NEW MISSION | NONLY): NO | ONE | | | | | ~~ | | | | | . == | | | | C. DEFERRED SUS | STAINMENT, RESI | FORATION, AND MODERN | NIZATION (Sh | RM): | 275 | | | | | | | | | | | | | TOTAL OF MATE | ~~~ ONTO • | | | | | | | | 10. MISSION OR MAJO | | 7 :1 - mi | | | - \ | a. | | | | | training of the Firs | - | | | | | | units. Support the | US Army Contin | ment Brigade, This | rd Region K | CTC, Reacing | iess Groi | up, and r | eserve components | | training. | COMPONENT' | FY 2005 MILITARY CONSTRUC | TION PROGRAM | 2. DATE | |---------------------------------------|--|--------------------------------|-------------------------| | ARMY | | | 02 FEB 2004 | | | <u> </u> | | | | INSTALLATION | I AND LOCATION: Fort Riley | Kansas | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | 00) | | A. AIR POLLUTIO | N | | 0 | | B. WATER POLLUT | NOI | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | | | | | | | | REMARKS : | | | | | | ost to remedy the deficiencies in all
on is \$274,780, based on the Installat | | | | at this installation
October 2003. | 11 15 92/4,700, based On the installat | TOTI SCACUS REPORT TITTORIIIAI | TOU OU COUNTITIOUS AS C | | 2003. | 1.COMPONENT | | | | | | | 2.DATE | | |--|---|-------------------|------------|---------|---------------|----------------------|------------|------------------| | | FY 2 | .005 MIL . | ITARY | CONS | TRUCTION PR | OJECT DATA | | | | ARMY | | | | | _ | | 02 | FEB 2004 | | 3.INSTALLATION A | ND LOCAT | .'ION | | | 4.PROJECT TI | ITLE | | | | Fort Riley | | | | | | | | | | Kansas | | T | | | | Complex Re | | | | 5.PROGRAM ELEMEN | Г | 6.CATEGORY CODE | £ | 7.PRC | DJECT NUMBER | | COST (\$00 | | | | | | | | | Auth
Approp | | 000 | | 22696A | | 721 | | 20 CM H | 41833 | Whhroh | 41, | 000 | | | | | _ | | STIMATES | | • | | | TANGE ENGLI | ITEM | | UM (| (M/E) | QUANT | ITY | | 21 020 | | PRIMARY FACIL | TIY | | m 2 / | (012) | 10 600 / | 11/1 10/1\ | 1 5/2 | 31,928 | | Barracks/SCB | L | | m2 (| | | 114,184)
27,550) | I I | | | Dining Facili | _ | E-ailitioa | m2 (| | | 27,550)
35,945) | | | | Company Opera
Special Found | | Facilities | m2 (
LS | SF / | 3,337 (| 33,7 1 3, | 1,567
 | | | EMCS Connecti | | | LS | | _ | · - | | (1,548)
(128) | | | _ | uation page | ΤЭ | | - | · - | | (1,623) | | SUPPORTING FA | | | + | -+ | | | | 5,361 | | Electric Serv | | <u>F2</u> | LS | | _ | | | (521) | | Water, Sewer, | | | LS | | _
 - - | | (154) | | Steam And/Or | | d Water Digt | | | _ | · - | | (119) | | Paving, Walks | | | LS | | _ | | | (719) | | Storm Drainag | - | S & GULLELL | LS | | _ | | | (81) | | _ | | emo(2,826) | LS | | _ | | | (3,279) | | Information S | | | LS | | _ | | | (164) | | Antiterrorism | _ | | LS | | _ | | | (324) | | | /10_0_ | 1100000101 | | | | | | (= , | | ESTIMATED CON | TRACT | COST | 1 | | | | | 37,289 | | CONTINGENCY P | ERCENT | 7 (5.00%) | | | | | | 1,864 | | SUBTOTAL | | | | | | | | 39,153 | | SUPV, INSP & | OVERHE | AD (5.70%) | | | | | | 2,232 | | TOTAL REQUEST | ı | | | | | | | 41,385 | | TOTAL REQUEST | (ROUN | iDED) | | | | | | 41,000 | | INSTALLED EQT | -OTHER | APPROP | | | | | | () | 10.Description of Pro | _ | | | | parracks com | | | | | dining facili | | | | | | | | | | an energy mon | | | | | | | | | | systems (IDS) in the arms rooms. Special foundation will be required because | | | | | | | | | | _ | of the expansive soils. Supporting facilities include utility extension and connections; underground electric service; exterior lighting; fire protection | | | | | | | | | | | | | | | | | | | and alarm sys | | | _ | _ | | _ | _ | _ | | storm drainag | | | | | | | | | | will be provi | _ | | _ | | | | _ | will be | | provided by s | | | | | | | | - | | protection (A | | | | | | | | | | windows and d | oors, | and site meas | sures | en. Dem | iolish exist | ing bullai | ngs (223 | ,000 SF) | 11. REQ: 3,605 PN ADQT: 3,025 PN SUBSTD: 580 PN PROJECT: Construct a barracks complex. (Current Mission) including asbestos removal and lead based paint abatement. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related interior design services are required. | 1.COMPONENT | | | | | | 2.DATE | | |-------------------|---------------------------|------|----------|--------------|-------------|--------|----------| | | FY 2005 MIL | ITAR | Y CONSTR | UCTION PROJE | CT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | Fort Riley, Ka | nsas | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | Barracks Compl | .ex Renewal | | | | | | 41833 | | | | | | | | | | | 9. COST ESTI | MATES (CONTINUED) | | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | IDS Installati | on | LS | | | | | (3) | | Antiterrorism | Force Protection | LS | | | | | (1,066) | | Building Infor | rmation Systems | LS | | | | | (554) | | | | | | | | Total | 1,623 | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. The maximum utilization is 312 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and are severely deteriorated. The existing operational facilities are too small and located in the barracks. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$2M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Riley, KS. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 268 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JUL 2003 | |-----|-------------------------------------|----------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (C) | Date 35% Designed | DEC 2003 | | 1 COMPONENTE | | | 1 0 DAME | |------------------|--|---|-----------------| | 1.COMPONENT | THE COOL WITH THE PLANT CONTINUE DO | | 2.DATE | | | FY 2005 MILITARY CONSTRUCTION PRO | JECT DATA | | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATION A | ND LOCATION | | | | | | | | | Fort Riley, K | ansas | | | | 4.PROJECT TITLE | | 5.PROJECT | NUMBER | | | | | | | Barracks Comp | lex Renewal | | 41833 | | | | • | | | 12. SUPPLEME | NTAL DATA: (Continued) | | | | A. Esti | mated Design Data: (Continued) | | | | | (d) Date Design Complete | | <u>AUG 2004</u> | | | (e) Parametric Cost Estimating Used to | | | | | (f) Type of Design Contract: Design- | _ | | | | (g) An energy study and life cycle co | | will be | | I | documented during the final design | _ | W111 20 | | İ | 4004 | • | | | (2) | Basis: | | | | \ - , | (a) Standard or Definitive Design: Y | 2.5 | | | | (b) Where Most Recently Used: | 15 | | | | Fort Riley | | | | | rore kirey | | | | (3) | Total Design Cost $(c) = (a) + (b)$ OR (d) | -(a): | (\$000) | | () , | (a) Production of Plans and Specification | | () / | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | | | | (d) Contract | | | | | | | | | | (e) In-house | | <u>Z,000</u> | | (1) | Complete Combined Arrand | | N/AD 200E | | (4) | Construction Contract Award | | MAR 2005 | | (-) | ~ | | | | (5) | Construction Start | • | <u>JUN ZUU5</u> | | (6) | | | 0007 | | (6) | Construction Completion | • • • • • • • • • • | <u>JUN 2007</u> | Installation Engineer: LTC Wesley B. Anderson | 1.COMPONENT | | | | | | | | 2.DATE | | | |--|-------------|------------------|---------------|--------|--------------|-------|-----------|-----------|-------|----------| | | FY 2 | 005 MIL I | TARY | CONS | TRUCTION E | ROJ | ECT DATA | | | | | ARMY | | | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AND | D LOCAT | ION | | | 4.PROJECT | TITLE | 2 | | | | | Fort Riley
Kansas | | | | | Communio | catio | ons Cente | er | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PR | DJECT NUMBER | | 8.PROJECT | | 0) | | | | | | | | | | Auth | 3,0 | 050 | | | 22696A | | 131 | | | 57143 | | Approp | 3,0 | 050 | | | | | | 9.0 | COST E | STIMATES | | • | | | | | | ITEM | | UM (| M/E) | QUAN | TITY | | | | | | PRIMARY FACILI | TY | | | | | | | | | 1,407 | | Communications | Cent | er | m2 (| SF) | 404.69 | (| 4,356) | 2,422 | | (980) | | Anti-terrorism | /For | ce Protectio | LS | | | | | | | (127) | | Special Founda | | | LS | | | | | | | (271) | | Building Infor | matio: | n Systems | LS | | | | | | | (29) | | | | | | | | | | | | | | SUPPORTING FAC | LILITI | ES | | | | | | | | 1,220 | | Electric Servi | .ce | | LS | | | | | | | (216) | | Water, Sewer, | Gas | | LS | | | | | | | (71) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (181) | | Storm Drainage | <u>:</u> | | LS | | | | | | | (23) | | Site Imp(16 | | | LS | | | | | | | (231) | | Information Sy | | | LS | | | | | | | (337) | | Antiterrorism/ | Force | Protection | LS | | | | | | | (161) | | | | | | | | | | | | | | ESTIMATED CONT | RACT | COST | | | | | | | | 2,627 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | 131 | | SUBTOTAL | | | | | | | | | | 2,758 | | SUPV, INSP & C | VERHE. | AD (5.70%) | | | | | | | | 157 | | DESIGN/BUILD - | DESI | GN COST | | | | | | | | 110 | | TOTAL REQUEST | | | | | | | | | | 3,025 | | TOTAL REQUEST | | | | | | | | | | 3,050 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | | () | | 10.Description of Propo | sed Const | ruction Cons | l
struc | tar | eplacement | bu: | ilding fo | or the Ci | ısteı | <u>-</u> | | Hill communica | tions | | | | | | | | | | | Construction w | ill p | rovide the sw | <i>i</i> itch | room | ı, battery | room | m, mechan | nical ro | om, | | | administrative | spac | e for telepho | ne o | perat | ors, and a | an e | xtension | to the | cable | 9 | | vault. Project | incl | udes demoliti | on o | f the | e existing | bui | lding (3, | 386 SF) | afte | er | | the new digita | ıl swi | tch equipment | is | insta | illed and a | all s | services | transfer | rred | | | All work needs | | | | | | | | | | | | operation. Ant | | | | | | | | | trol | | | system and str | | | | | | | | | | | | Supporting facilities include site work, replacement of utilities, storm drainage and relocating the parking lot a greater distance from the building. | - | | Force protecti | | | | | | | | | | i i | | gate for the exclusion area, and veh | | | | | | | | | | | | provided by self-contained gas-f
humidity controls will be provid | | | | | | | | | | conc | | numidity contr
with disabilit | | | | y sel | .r-contaille | a ui | HILS. ACC | cas IOT | berg | SUID | | 11. REQ: | 1 | ,225 m2 ADQT | 1: |
| 750 m2 | 2 | UBSTD: | | 318 | 3 m2 | | <u>v</u> | | , | | | , 50 1112 | _ 0 | | | 210 | | | 1.COMPONENT | | | | | | 2.DATE | |-------------------|--------------|--------------------|--------------|---------|-----------|-------------| | | FY 20 | 05 MILITARY | CONSTRUCTION | PROJECT | DATA | | | ARMY | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Riley, Ka | ansas | | | | | | | 4.PROJECT TITLE | | | | 5.1 | PROJECT N | NUMBER | | | | | | | | | | Communications | Center | | | | | 57143 | This project is required for new switching equipment for telephone service at Fort Riley. This building also is used for fiber optic equipment. Functional areas of the building will include the switch room, cable termination rack, battery back-up room, space for the three switch men and five operators, and staff support areas. The communications center must remain operational while the replacement building is constructed. Installing the new digital switch, moving switch equipment and fiber optic equipment, extending cables, and the main distribution frame are not construction funded and are an Information Systems Engineering Command funded cost. The communications center is a critical and mission essential facility. The current facility is undersized and the floor of the CURRENT SITUATION: switch room has failed. Space required for the switch is 1,600 square feet, only 1,223 square feet are available. Due to expansive soils, the floor of the building has failed. As the expansive clay under the building dried, it has shrunk allowing the floor to settle up to five inches. Equipment supported by the floor has been racked making it difficult to remove components for repair. During initial design analysis, it was determined that the existing structure does not have sufficient seismic reinforcement making repair and expansion of the current facility not practical. will have a high probability of being disrupted. As the new switch is fielded, it will be installed in the current switch area. This area is both undersized and the floor has failed. Both the existing equipment as it is moved and the new equipment will be subject to damage. Circuit boards already under tremendous strain could be damaged or electrical contacts broken. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. # 12. SUPPLEMENTAL DATA: IMPACT IF NOT PROVIDED: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>AUG 2003</u> | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2004 | 20.00 | | (C) | Date 35% Designed | MAR 2004 | | (d) | Date Design Complete | MAY 2005 | If this project is not provided, telephone service | 1.COMPONENT | | | | | | 2.DATE | |---------------|------------|----------------|------------|--------------------------|-------------|-----------------| | | F | 'Y 2005 | MILITARY | CONSTRUCTION PROJ | ECT DATA | | | ARMY | | | | | | 02 FEB 2004 | | 3.INSTALLATIO | N AND LOCA | CION | | | | | | | | | | | | | | Fort Riley | • | | | | | | | 4.PROJECT TIT | LE | | | | 5.PROJECT N | UMBER | | | | | | | | | | Communicat | ions Cent | er | | | | 57143 | | 10 0110011 | | NAMA . / Ca | | | | | | 12. SUPPLI | | | Data: (Con | + 1 2 2 2 2 | | | | A. E. | | _ | | stimating Used to | Dorrolon Co | ata VFC | | | | | | ntract: Design-bu | _ | SUSIED | | | | | _ | nd life cycle cost | | will be | | | (9) | | | the final design. | anarysis | WIII DC | | | | aocament | cca daring | che illiai debigii. | | | | (2 | 2) Basis | ; : | | | | | | | (a) | Standard | d or Defin | itive Design: NO | | | | () | 3) Total | Design | Cost (c) | = (a) + (b) OR (d) + (d) | e): | (\$000) | | | | _ | | ns and Specificati | | | | | | | | Costs | | | | | (c) | Total De | esign Cost | | | 275 | | | (d) | Contract | | | | 160 | | | (e) | In-house | ≘ | | | 115 | | | | | | | | | | (4 | 4) Const | ruction | Contract . | Award | | <u>DEC 2004</u> | | | | | | | | | | (; | 5) Const | ruction | Start | | | <u>MAR 2005</u> | | 1 4 | 6) Const | ruction | Completion | n | | ADB 2006 | | ((| o, const | .I UCCIOII | COMPTECIO | | | AFR 2000 | | | | | | | | | Installation Engineer: WESLEY B. ANDERSON, LTC Phone Number: 785-239-3906 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED # DEPARTMENT OF THE ARMY FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|---|-----|--------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION A | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Kentuck | ¢γ | Fort Campbell (FORSCOM/SERO) | | | | | 177 | | | 18696 | Command and Control Facility | | 33,000 | 33,000 | C | 179 | | | 36403 | Barracks Complex-42nd St/Indiana Ave Ph 1 | | 55,000 | 30,000 | C | 182 | | | 57763 | Shoot House | | , | 1,600 | С | 185 | | | | Subtotal Fort Campbell PART I | \$ | 89,600 | 64,600 | | | | | | Fort Knox (TRADOC/SERO) | | | | | 189 | | | 51975 | Basic Combat Training Complex 1 Ph 1 | | 72,000 | 50,000 | С | 191 | | | | Subtotal Fort Knox PART I | \$ | 72,000 | 50,000 | | | | | | * TOTAL MCA FOR Kentucky | \$ | 161,600 | 114,600 | | | THIS PAGE INTENTIONALLY LEFT BLANK | 1 60.50.55 | 0005 1477 7777777 00170777777777777777777777 | | 0 53555 | |-----------------------------------|--|---------------|----------------------| | 1. COMPONENT FY | 2005 MILITARY CONSTRUCTION PROGRAM | | 2. DATE | | ARMY | | | 02 FEB 2004 | | | | | | | 3. INSTALLATION AND LOCATION | 4. COMMAND | | 5. AREA CONSTRUCTION | | | | | COST INDEX | | | | | COST HOEX | | Fort Campbell | US Army Forces Command | | | | Kentucky | (Installation Mgt Agency, Southeast | Region) | 1.05 | | | | | <u> </u> | | 6. PERSONNEL STRENGTH: PERMAN | ENT STUDENTS | SUPPORTED | | | OFFT CER FINIT | ST CIVIL OFFICER ENLIST CIVIL OFFI | CER ENTITST C | IVIL TOTAL | | | | 23 187 | | | A. AS OF 30 SEP 2003 2923 202 | | | , | | B. END FY 2009 2920 206 | 42 2088 12 149 0 | 23 187 | 7775 33,796 | | | | | | | | 7. INVENTORY DATA (\$000) | | | | A. TOTAL AREA | 42,573 ha (105,200 AC) | | | | | EP 2003 | Λ Λι | 53,916 | | | | | | | C. AUTHORIZATION NOT YET IN IN | VENTORY | | 30,754 | | D. AUTHORIZATION REQUESTED IN | THE FY 2005 PROGRAM | 8 | 89,600 | | E. AUTHORIZATION INCLUDED IN T | HE FY 2006 PROGRAM | į | 51,400 | | F. PLANNED IN NEXT THREE YEARS | (NEW MISSION ONLY) | | 0 | | | , | 45 | 81,646 | | | | | , | | H. GRAND TOTAL | ••••• | 5,60 | 07,316 | | | | | | | 8. PROJECT APPROPRIATIONS REQUEST | ED IN THE FY 2005 PROGRAM: | | | | CATEGORY PROJECT | | COST | DESIGN STATUS | | CODE NUMBER PR | OJECT TITLE | (\$000) | START COMPLETE | | 610 18696 Command and | | 33,000 | 07/2001 02/2005 | | | - | | | | | plex-42nd St/Indiana Ave Ph 1 | 30,000 | 11/2002 07/2005 | | 178 57763 Shoot House | | 1,600 | 01/2003 09/2004 | | | | | | | | TOTAL | 64,600 | | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT APPROPRIATIONS: | | | | | CATEGORY | | COST | | | CODE PR | OJECT TITLE | (\$000) | | | A. INCLUDED IN THE FY 2006 PR | OGRAM: | | | | | plex 42d St/Indiana Ave Ph 2 | 25,000 | | | | | | | | | ks Revite Aviation B | 50,000 | | | 179 Urban Assaul | t Course | 1,400 | | | | | | | | | TOTAL | 76,400 | | | | | | | | | VENDO (NEW MICCIONI ONT VI) - NOATT | | | | B. PLANNED NEXT THREE PROGRAM | YEARS (NEW MISSION ONLY): NONE | | | | | | | | | C. DEFERRED SUSTAINMENT, RESI | ORATION, AND MODERNIZATION (SRM): | 351 | | | | | | | | ĺ | | | | # 10. MISSION OR MAJOR FUNCTIONS: Support and training of an Airborne (Air Assault) Division, the 160th Special Operations Aviation Regiment, 5th Special Forces Group, and other non-divisional support units. Ensure the most efficient utilization of resources to operate the installation and discharge the Fort Campbell area support mission. | 1. C | COMPONENT | FY 2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |------|---------------------|---|-------------------------| | A | IRMY | | 02 FEB 2004 | | | | | | | | | | | | | INSTALLATION | AND LOCATION: Fort Campbell Kentucky | 1 | O MISSION OR MAJO | R FUNCTIONS: (CONTINUED) | | | | | upbell is prepared for mobilization. Provide command and control | and prepare | | | | rapidly deploy worldwide for the performance of combat, combat | | | | | | support, and combat | | S | service support mis | sions as assigned. | | | | | | | | | | | | | | | | | | 1 | 1. OUTSTANDING POLI | LUTION AND SAFETY DEFICIENCIES: | | | | | (\$000 | 0) | | | A. AIR POLLUTION | 1 | 0 | | | B. WATER POLLUT | ION | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | | | | | | R | REMARKS : | | | | | The estimated co | ost to remedy the deficiencies in all existing permanent and ser | ni-permanent facilities | | а | | n is \$351,017, based on the Installation Status Report
Informati | | | | October 2003. | 400-70-17 400-01 010 | | | | 2003. | 1.COMPONENT | | 005 | | | NIGHT NIGHT ON THE | | 2.DATE | | |---|-------------|-----------------|-----------|-------|--------------------|----------------|---------------|---------------| | | FY 2 | 005 WTF | T.I.YI | RY CC | NSTRUCTION PR | ROJECT DATA | | 0004 | | ARMY | | | | | 4 550 750 75 | | 02 | FEB 2004 | | 3.INSTALLATION AND |) LOCAT | ION | | | 4.PROJECT T | LILTE | | | | Fort Campbell | | | | | | | | | | Kentucky | | | | | | and Control | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | 3 | 7. | PROJECT NUMBER | | COST (\$00 | 00) | | | | İ | | | | Auth | 33, | 000 | | 22696A | | 610 | | | 18696 | Approp | 33, | 000 | | | | | ç | .cos | ESTIMATES | | | | | | ITEM | | UM | (M/E |) QUANT | ITY | | | | PRIMARY FACILI | TY | | | | - | | | 23,941 | | Headquarters F | acili | ty | m2 | (SF) | 8,522 (| 91,726) | 2,068 | (17,624) | | Re-route 30th | Stree | t | m | (LF | | | | | | IDS Installati | | | LS | • | _ | | | (78) | | Antiterrorism/ | - | Protection | LS | | _ | | | (565) | | EMCS Connection | | 11000001011 | LS | | _ | | | (30) | | Building Infor | | n Svatema | LS | | _ | | | (1,176) | | SUPPORTING FAC | | | ЦО | | | | | 4,949 | | Electric Servi | | <u> </u> | LS | | _ | | | (1,003) | | Water, Sewer, | | | LS | | | | | | | | | - C C-++ | | | _ | - - | | (150) | | Paving, Walks, | | s & Gullers | LS | | - | | | (1,175) | | Storm Drainage | | (1 000) | LS | | - | | | (147) | | Site Imp(56 | | | LS | | - | | | (1,805) | | Information Sy | stems | | LS | | - | | | (669) | ESTIMATED CONT | RACT | COST | | | | | | 28,890 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 1,445 | | SUBTOTAL | | | | | | | | 30,335 | | SUPV, INSP & O | VERHE. | AD (5.70%) | | | | | | 1,729 | | DESIGN/BUILD - | DESI | GN COST | | | | | | 1,368 | | TOTAL REQUEST | | | | | | | | 33,432 | | TOTAL REQUEST | (ROIIN | DED) | | | | | | 33,000 | | INSTALLED EQT- | | | | | | | | (1,524) | | INDIADED EQI | OTHER | ALLKOL | | | | | | (1,321) | | 10.Description of Propo | sed Const | rugtion Cons | l
etri | ict s | l
Division Com | mand and C | l
ontrol E | l
'acility | | This facility | | | | | | | | | | _ | | | | | | | | | | operations spa | | | | | | | | | | Work will also | | | | | | | | | | Connect to the | | | | | | | | | | standby power | | | | | | | | | | detection syst | | | | | | | | | | service; fire | prote | ction and ala | arm | syst | ems; parking | and access | roads; | paving, | | walks, curbs a | nd gu | tters; storm | dra | ainag | ge; building i | Information | systems | , | | concrete pads | for t | actical vehic | cle | parl | ing, and site | e improveme | nts. Acc | ess for | | persons with d | isabi | lities will } | oe g | prov | ded. Heating | and air co | nditioni | ng (220 | | tons) will be | provi | ded by self- | cont | taine | ed units. Demo | olish 23 bu | ildings | (85,728 | | SF). Comprehen | | | | | | | | | | (AT/FP) measur | | | | | | | | | | , | | | | | | | | | | 11. REQ: | 8 | ,522 m2 ADQ | Γ: | | NONE | SUBSTD: | | NONE | | PROJECT: Cons | | | | nand | | | Current | | | 1.COMPONENT | FY 2005 | MTT TTADV | CONSTRUCTION | מאס דעריי | י די אידי א | 2.DATE | | | |-----------------------------|-------------------------|-----------|--------------|-----------|-------------|--------|-------|------| | ARMY | FI 2005 | MILLIARI | CONSTRUCTION | PROJEC | DAIA | 02 | PEB | 2004 | | 3.INSTALLATION AND LOCATION | | | | | | | | | | Fort Campbell, | Fort Campbell, Kentucky | | | | | | | | | 4.PROJECT TITLE | | | | 5 | PROJECT N | NUMBER | | | | Command and Co | ontrol Facilit | .y | | | | | 18696 | 5 | <u>REQUIREMENT:</u> This project is required to provide a safe, healthy, and productive working environment for the soldiers and staff of the 101st Airborne Division (Air Assault) Command and Control functions and all General Staff functions. This project will consolidate the functions currently housed in World War II buildings. Consolidation of these functions into one complex will eliminate health and safety hazards and reduce coordination and transportation time. There are currently no other on-post facilities available or adequate to accommodate these functions. CURRENT SITUATION: Existing World War II buildings threaten the health and safety of soldiers and civilians because of environmental contaminants; electric and fire code deficiencies; poor lighting and ventilation; lack of air conditioning; deteriorated walls, ceilings, and roofs; and unreliable power and communication systems. Current post administrative functions are dispersed throughout a wide area in separate wood buildings. Several of these buildings were constructed in the early 1940s under mobilization construction criteria. The supporting utilities and parking areas were developed based on design criteria that is over 50 years old. These facilities have been modified several times throughout the years to support different functions. The current situation includes overcrowded work environments, parking limitations, traffic congestion, and security/life safety concerns. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and civilians will continue to work in buildings that do not meet current life safety criteria. These conditions reduce productivity, increase the risk of injuries and accidents, and threaten the well-being of each staff member. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | _JUL_ | 2001 | |-----|--|-------|------| | (b) | Percent Complete As Of January 2004 | 1 | 5.00 | | (C) | Date 35% Designed | _SEP_ | 2004 | | (d) | Date Design Complete | FEB | 2005 | | (e) | Parametric Cost Estimating Used to Develop Costs | | YES | | 1.COMPONEN | 1T | | | | | | | 2.DATE | | |--------------------|---------|-------------|--------|-------------------------|---|----------|--------------|-----------------|---------| | | _ | FY | 2005 | MILITARY | CONSTRUCTION | ON PROJE | CT DATA | 00 == | 0004 | | ARMY
3.INSTALLA | | ND I OGATI | ONT | | | | | 02 FI | EB 2004 | | 3.INSTALLA | AIION A | ND LOCATI | ON | | | | | | | | Fort Cam | nhell | Kentu | ckv | | | | | | | | 4.PROJECT | | , itelieu | 0117 | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | | | | Command | and C | ontrol | Facili | ty | | | | 186 | 596 | | 10 0 | | | / ~ | | | | | | | | | | | | ontinued) | + i n., o.d \ | | | | | | Α. | ESUI | | | Data: (Con
Design Co | | sign-bui | 114 | | | | | | (1) 1 | Abe or | Design Co | micract. De | sign-bul | LIU | | | | | (2) | Basis: | | | | | | | | | | (–) | | tandar | d or Defin | nitive Design | n: NO | | | | | | | | | | 5 | | | | | | | (3) | Total | Design | Cost (c) | = (a) + (b) O | R (d)+(e | e): | (\$(| 000) | | | | | | | ns and Spec | | | | | | | | | | | Costs | | | | | | | | | | _ | | | | | | | | | | | | • | | | | | | | | (e) I | n-hous | e | • | | | • • • • | 299 | | | (4) | Constr | uction | Contract | Award | | | <u>DEC</u> | 2004 | | | (5) | Constr | uction | Start | | | | JAN | 2005 | | | (-) | | | | | | | | | | | (6) | Constr | uction | Completic | on | | | <u>JAN</u> | 2007 | | | | | | | | | | | | | В. | | | | ted with t | his project | which v | vill be p | rovided fi | com | | other | appro | priatio | ns: | | | | Ei aa | al Year | | | Faui | .pment | | | Dγ | cocuring | | | opriated | Cost | | _ | nclat | | | | propriation | | | equested | (\$000) | | <u> </u> | norac | <u>ur c</u> | | 110 | PIOPIIGCION | | <u>01 10</u> | <u>equebeca</u> | 10007 | | Info S | Sys - | ISC | | | OPA | | 200 | б | 1,524 | | | | | | | | | TO | ΓAL | 1,524 | Installation Engineer: Mr. Larry Martin Phone Number: (270)798-2909 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1 COMPONENTE | | | | | | | | 10 DAME | | |--|-------------|----------------|-------|-------|--------|----------------------|-----------|------------|-----------| | 1.COMPONENT | FY 2 | -^^F MT | י דיי | י ערי | 70x7@1 | יייייייייייייייייייי | מחנק הסיי | 2.DATE | | | A DMT | FY Z | 005 M I | ТТТА | RY | CND. | TRUCTION PROJI | SCI DAIA | | 55D 2004 | | ARMY 3.INSTALLATION AN | | 7.T ^ N.T | | | | 4.PROJECT TITLE | | U2 | FEB 2004 | | | D LOCAL | TON | | | | | | · ~. /- | | | Fort Campbell | | | | | | Barracks Cor | nplex-42 | nd St/In | diana Ave | | Kentucky | |
. | | | | Ph 1 | 1 | | | | 5.PROGRAM ELEMENT | ı | 6.CATEGORY CO | DE | 7 | 7.PRO | JECT NUMBER | | COST (\$00 | , | | | | | | | | | Auth | 55, | | | 22696A | | 721 | | | | 36403 | Approp | 30, | 000 | | | | | | 9.COS | ST ES | TIMATES | | | | | | ITEM | | U | M (M/ | 'E) | QUANTITY | | | | | PRIMARY FACILI | | | | | | | | | 37,119 | | Enlisted Unaco | _ | ied Personn | | | | | 184,536) | | | | Dining Facilit | - | | | 2 (SF | 7) | 2,080 (| 22,389) | 2,704 | (5,624) | | Building Commi | sioni | ng Costs | LS | ; | | | | | (2,950) | | Antiterrorism/ | /Force | Protection | LS | ; | | | | (400) | | | Building Infor | rmatio | n Systems | LS | ; | | | | | (400) | | | | | | | | | | ı | | | SUPPORTING FAC | CILITI | ES | | | | | | | 10,319 | | Electric Servi | lce | | LS | ; | | | | | (1,232) | | Water, Sewer, | Gas | | LS | ; | | | | (419) | | | Paving, Walks, | , Curb | s & Gutters | LS | ; | | | | (3,834) | | | Storm Drainage | | | LS | | | | | (525) | | | Site Imp(1,34 | | mo(2,328) | LS | ; | | | | (3,674) | | | Information Sy | | | LS | ; | | | | | (68) | | Antiterrorism | | | | | | | | | (567) | | , | 1011 | 1200000 | . [| | | | | | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | 47,438 | | CONTINGENCY PE | _ | | | | | | | | 2,372 | | SUBTOTAL | | (3.33), | | | | | | | 49,810 | | | WEBHE | ad (5 70%) | | | | | | | 2,839 | | SUPV, INSP & OVERHEAD (5.70%) DESIGN/BUILD - DESIGN COST | | | | | | | | ı | 2,002 | | TOTAL REQUEST | ידטנים | GN CODI | | | | | | | 54,651 | | TOTAL REQUEST TOTAL REQUEST (ROUNDED) | | | | | | | | | 55,000 | | | | | | | | | | ı | | | INSTALLED EQT- | -OIHEK | APPROP | | | | | | ı | () | | | | | | | | | | | | Construct an incrementally funded barracks 10.Description of Proposed Construction complex. This project requests full authorization of \$55M, and a Phase 1 funding increment of \$30M. The remaining Phase 2 funding increment (\$25M) will be requested in a future year. The complex includes barracks and a dining facility. Also included are connection to energy monitoring and control systems (EMCS), and connection to existing utilities and energy sources. Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutter; parking; access roads; storm drainage; information systems; and site improvements. Heating will be provided by gas-fired units and air conditioning (200 tons) by self-contained units. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Demolish existing buildings (82,000 SF) including asbestos removal and lead based paint abatement. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. As authorized by Public Law 107-107, this project has been selected for the Building Commissioning demonstration program to reduce long-term facility maintenance costs. | 1.COMPONENT | | 2.DATE | |-------------------|---|--------------------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | 02 122 2001 | | | | | | Fort Campbell, | Kentucky | | | 4.PROJECT TITLE | Reficulty | 5.PROJECT NUMBER | | 4.FROOLCI IIILE | | J.FROOECT NOMBER | | Danna alaa Gama l | 10md Ct /Indiana Dec Db 1 | 26402 | | Barracks Compi | ex-42nd St/Indiana Ave Ph 1 | 36403 | | | | | | 11 | E 055 DV 2005 | | | 11. REQ: | ~ ~ | UBSTD: 2,016 PN | | | struct a barracks complex. (Current Missic | | | REQUIREMENT: | This project is required to provide livi | | | | s soldiers that meet current standards. Th | ne maximum barracks | | | s 504 soldiers. | | | CURRENT SITUAT | <u> "ION:</u> The existing gang latrine barracks | s and dining facility | | are old and ar | re severely deteriorated. | | | IMPACT IF NOT | <pre>PROVIDED:</pre> If this project is not provide | ded, soldiers will | | continue to li | ve and dine in substandard and deteriorat | ted facilities, which | | will adversely | impact morale, retention, and readiness. | • | | ADDITIONAL: | This project has been coordinated with th | ne installation physical | | security plan, | and all physical security measures are i | included. All required | | anti-terrorism | n/force protection measures are included. | An economic analysis | | has been prepa | ared and was utilized in evaluating this p | project. This project is | | the most cost | effective method to satisfy the requireme | ent. Sustainable | | principles wil | .l be integrated into the design, developm | ment, and construction | | | et in accordance with Executive Order 1312 | | | | ative orders. The Deputy Assistant Secreta | | | | s and Housing) certifies that this project | | | | potential. The Facility will be available | | | | ring the past two years, about \$7M was sp | | | _ | and modernization (SRM) of unaccompanied e | | | | ct Campbell, KY. Upon completion of this m | | | | jects approved or budgeted through FY 2005 | | | | enlisted permanent party deficit is 1,800 | | | _ | A parametric cost estimate based upon pro | | | | evelop this budget estimate. | Jeec engineering debign | | was asea ee ae | everop enis suages escimace. | | | 12. SUPPLEMEN | ITAL DATA: | | | | nated Design Data: | | | (1) | Status: | | | (± / | (a) Date Design Started | мом 2002 | | | (b) Percent Complete As Of January 2004. | | | | | | | | | | | | (d) Date Design Complete | | | | (e) Parametric Cost Estimating Used to I | | | | (f) Type of Design Contract: Design-bui | 11α | | (0) | B. 1. | | | (2) | Basis: | | | | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | Ī | Fort Camphell | | (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) | 1.COMPONENT | | | 2.DATE | |-------------------|---|-------------|-----------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | Fort Campbell, | , Kentucky | | | | 4.PROJECT TITLE | _ | 5.PROJECT N | UMBER | | | | | | | Barracks Compl | lex-42nd St/Indiana Ave Ph 1 | | 36403 | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Continued) | | | | A. Estir | nated Design Data: (Continued) | | | | | (a) Production of Plans and Specification | ns | 100 | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | 1,000 | | | (d) Contract | | | | | (e) In-house | | | | | (-, | | | | (4) | Construction Contract Award | | <u>MAR 2005</u> | | (5) | Construction Start | | <u>APR 2005</u> | | (6) | Construction Completion | | <u>APR 2007</u> | | | | | | | | | | | Installation Engineer: COL James F. Duttweiler | 1.COMPONENT | | | | | | | | 2.DATE | | |--------------------------|-------------|-----------------|------|--------|-------------|----------|------------|------------|----------| | ARMY | FY 2 | 005 MIL | ITAF | RY CO | NSTRUCTIO | ON PROC | FECT DATA | | FEB 2004 | | 3.INSTALLATION AND | LOCAT | ION | | | 4.PROJ | ECT TITL | E | 02 | TED ZOOT | | Fort Campbell | | | | | | | | | | | Kentucky | | | | | Shoot | House | 2 | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | C | 7.1 | PROJECT NUM | | 1 | COST (\$00 | 00) | | | | | | | | | Auth | 1, | 600 | | 22212A | | 178 | | | 57763 | 3 | Approp | 1, | 600 | | 9.COST ESTIMATES | | | | | | | | | | | | ITEM | | UM | (M/E) | | QUANTITY | 7 | | | | PRIMARY FACILI | ΓY | | | | | | | | 1,206 | | Shoothouse | | | m2 | (SF) | 5 | 547 (| 5,888) | 1,683 | (920 | | Latrine | | | m2 | (SF) | | 5 (| 53.82) | 4,465 | (22 | | Mobile AAR Pad | | | LS | | | | | | (41 | | Range Site Dev | elopm | ent | LS | | | | | | (223 | SUPPORTING FAC | | <u>ES</u> | | | | | | | 220 | | Electric Servi | | | LS | | | | | | (120 | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (77 | | Storm Drainage | | | LS | | | | | | (23 | ESTIMATED CONT | RACT | COST | | | | | | | 1,426 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | 71 | | SUBTOTAL | | | | | | | | | 1,497 | | SUPV, INSP & O | VERHE. | AD (5.70%) | | | | | | | 85 | | TOTAL REQUEST | | | | | | | | | 1,582 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 1,600 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | (| 10.Description of Propos | | | | | | | cions for | | | | ball ammunition | _ | | | | _ | | | | | | the perimeter | | | | | | | | | r action | | review (AAR) s | | | | | | | | | | | facilities con | | | | | | | _ | | | | parking, and s | | | | | | | | | | | other appropriate | | | | | | | | | | | Termrorced meta | ai uo | JIS, SECULIC | у 91 | aces | TOT WITH | iows, c | and exter. | IOI IIGII | .cing. | | 11. REQ: | | 1 FP ADO | т: | | NONE | 7 | SUBSTD: | | NONE | | | truct | a special of | | ation | | | | t house | | | (Current Missi | | a special o | PCIC | 201011 | 5 101005 | 1110 1 | TIC BIIGO | c mouse. | | | REQUIREMENT: | | project is | rea | ired | to suppo | ort the | s 5th Spec | cial For | ces | | units undergoin | | | | | | | | | | | Airborne soldi | | | | | | | | | | | sufficient tar | | | | | | | | | | | individual and | | | | | | | | | | | instrumented to | o pro | vide integra | ted | data | "play ba | ack" fo | or after a | action r | eview of | | 1.COMPONENT | 1737 | 2005 | MIT IMADA | CONGEDUCATION | DDO TEC | m D3m3 | 2.DATE | | | |--------------------|-----------|------|-----------|---------------|---------|----------|--------|-------|------| | ARMY | FI | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 02 | 2 FEB | 2004 | | 3.INSTALLATION AND | D LOCATIO | N | Fort Campbell, | Kentuc | ky | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | Shoot House
| | | | | | | | 57763 | 3 | ### REQUIREMENT: (CONTINUED) individual soldiers through platoon level. <u>CURRENT SITUATION:</u> Presently, the 5th Special Forces use Fort Campbell's shoot house facilities which do not meet the requirements of the Combined Arms MOUT Task Force (CAMTF) training doctrine. If this project is not provided, the soldiers of the IMPACT IF NOT PROVIDED: 5th Special Forces, and others who will use this new facility, will not receive training consistent with the current doctrine. This training is essential to obtain and sustain necessary combat proficiency required to win in an urban environment. Lack of appropriate training facilities could adversely effect the accomplishment of their mission in future conflicts. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 30.00 | | (c) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | SEP 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Torii Commo Station JA87A | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 65 | | | (b) | All Other Design Costs | 235 | | | (C) | Total Design Cost | 300 | | | (d) | Contract | 180 | | | (e) | In-house | 120 | | 1.COMPONENT | | | 2.DATE | |-----------------|-------------------------------------|-----------|-----------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATION | AND LOCATION | | | | | | | | | Fort Campbel | .l, Kentucky | | | | 4.PROJECT TITLE | | 5.PROJECT | NUMBER | | | | | | | Shoot House | | | 57763 | | 10 GUDDI EN | MANUAL DAMA: (Continued) | | | | | MENTAL DATA: (Continued) | | | | A. Est | imated Design Data: (Continued) | | | | (4) | Construction Contract Award | | DEC 2004 | | (1) | Construction Contract Award | | <u>DEC 2004</u> | | (5) | Construction Start | | JAN 2005 | | | | | | | (6) | Construction Completion | | <u>MAR 2006</u> | | | | | | | | | | | Installation Engineer: COL James F. Duttweiler Phone Number: 270-798-9700 THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT FY | 2005 MILITARY CONSTRUCTION | PROGRAM | 2. DATE | | | | | |---|---|---|----------------|-----------------|--|--|-------------------------------| | ARMY | | | | | | | | | ARIVI | | | | | | | | | 3. INSTALLATION AND LOCATION | 4. COMMAND | | 5. AREA CON | NOTED I GENERAL | | | | | 3. INSTALLMITON AND LOCATION | 4. CONTRACT | | 5. AREA CON | | | | | | Fort Knox | US Army Training and Doctr | Command | 001 111 | JEA. | | | | | | - | | . , | L.05 | | | | | Kentucky | (Installation Mgt Agency, | (Installation Mgt Agency, Southeast Region) | | | | | | | 6 DEDSONNET, STERNSTELL: DEEMANENTE STEINENTES STEINENTES | | | | | | | | | 6. PERSONNEL STRENGTH: PERMANENT STUDENTS SUPPORTED OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL TOTAL | | | | | | | | | | | | | . 4 | | | | | | | | 536 4105 23,38 | | | | | | B. END FY 2009 1044 59 | 92 2786 430 7448 | 0 137 | 431 4207 22,47 | 75 | | | | | | ייע דאת דייאידר ארטע אבר די די דא אייטרדר ארטע ארד די | 4000) | | | | | | | א יוייערי א מרייער י | 7. INVENTORY DATA (| | | | | | | | A. TOTAL AREA | 44,203 ha (109,22 | | 2 702 025 | | | | | | B. INVENTORY TOTAL AS OF 30 S | | | 3,789,935 | | | | | | C. AUTHORIZATION NOT YET IN IN | | | 139,536 | | | | | | D. AUTHORIZATION REQUESTED IN | | | 72,000 | | | | | | E. AUTHORIZATION INCLUDED IN T | HE FY 2006 PROGRAM | | 11,545 | | | | | | F. PLANNED IN NEXT THREE YEARS | (NEW MISSION ONLY) | • • • • • • • | 0 | | | | | | G. REMAINING DEFICIENCY | | | 166,353 | | | | | | H. GRAND TOTAL | | | 4,179,369 | | | | | | | | | | | | | | | 8. PROJECT APPROPRIATIONS REQUEST | ED IN THE FY 2005 PROGRAM: | | | | | | | | CATEGORY PROJECT | CATEGORY PROJECT CODE NUMBER PROJECT TITLE | | | | | | | | CODE NUMBER PR | | | | | | | | | 721 51975 Basic Combat | 50, | 000 01/2004 07/2 | 2005 | | | | | | | | | | | | | | | | TOTA | L 50, | 000 | 9. FUTURE PROJECT APPROPRIATIONS: | | | | | | | | | CATEGORY | | COST | | | | | | | CODE PR | OJECT TITLE | (\$000 |) | | | | | | A. INCLUDED IN THE FY 2006 PR | | | | | | | | | 214 Vehicle Main | tenance Shop-Organizational | 7, | 500 | | | | | | 178 Multipurpose | Machine Gun Range | 1, | 726 | | | | | | 721 Basic Combat | Training Complex 1 Ph 2 | 24, | 000 | | | | | | | Rg Ditto Hil | | 319 | | | | | | | 5 | | | | | | | | | TOTA | L 35, | 545 | | | | | | | | | | | | | | | B. PLANNED NEXT THREE PROGRAM YEARS (NEW MISSION ONLY): NONE | | | | | | | | | | | | | | | | C. DEFERRED SUSTAINMENT, RESI | | | | · | · | | | | | | | | | | | | | | ### 10. MISSION OR MAJOR FUNCTIONS: Fort Knox houses the following: Headquarters Fort Knox, USA Armor School, 1st and 4th Training Brigades, USAARMC Headquarters Commandant/Commander of Troops, 12th Cavalry Regiment, Fort Knox MEDDAC, Fort Knox DENTAC, 46th AG Battalion(Reception), US Army Research Institute, Armor Research and Development Activity, U.S. Army Second ROTC Region, U.S. Army ROTC Cadet Command, USA Readiness Group Knox, Training | 1. | COMPONENT | FY 2005 MILITARY CONSTRICT | FY 2005 MILITARY CONSTRUCTION PROGRAM 2. DATE | | | | | |----|---|--|---|-------------------------|--|--|--| | ĺ | ARMY | | 11 2005 FIBITIAL CONDINCTION FROM | | | | | | | | | | 02 FEB 2004 | | | | | | | | | | | | | | | INSTALLATION | l | | | | | | | | | ì | 10 MISSION OR MAJO | RETINCTIONS: (CONTINUED) | | | | | | | | 10. MISSION OR MAJOR FUNCTIONS: (CONTINUED) Group, U.S. Army Information System Command, Logistical Assistance and Protection of Gold Depository, De | | | | | | | | | | dron (USAF), USA NCO Academy/Drill Ser | | | | | | | | AMC Logistic Assist | ance Office - Fort Knox, Fort Knox Dis | trict, Third Region, USAC | IDC, TRADOC Management | | | | | | Engineering Agency, | U.S. Army TMDE Support Operation, Sum | mer Training, Reserve and | National Guard Training | | | | | | Support, Support of | Civilian Components. | | | | | | | l | | | | | | | | | | | | | | | | | | İ | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | | | | | (\$00 | 0) | | | | | | A. AIR POLLUTIO | N | | 0 | | | | | | B. WATER POLLUT | ION | | 0 | | | | | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | l | } | 1.COMPONENT | | | | | | | | 2.DATE | | | |--|-------------|------------------|------|-------|------|-----------------|----------|----------|--------------|--| | | FY 2 | 005 MIL J | CTAR | Y C | ONST | RUCTION PROJ | ECT DATA | | | | | ARMY | | | | | | | | 02 | PEB 2004 | | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TITLE | <u> </u> | | | | | Fort Knox | | | | | | | | | | | | Kentucky | | | | | | Basic Comba | t Traini | na Compl | ex 1 Ph 1 | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7. | PROJ | ECT NUMBER | | | COST (\$000) | | | | | | . | | | | Auth | 72,000 | | | | 85796A | | 721 | | | | 51975 | Approp | 50,000 | | | | 0373011 | | 721 | 9 | .COST | EST | TIMATES | | 30, | 000 | | | | | | | | _ | | | | I | | | PRIMARY FACILI | ITEM | | UM | (M/E |) | QUANTITY | | | 54,239 | | | | | | m 2 | / CT | | 20 000 / | 210 000\ | 1 513 | | | | Barracks/Co Op | | | | (SF | | 28,800 (| | | | | | Bn HQ & Classr | | | | (SF |) | 2,111 (| 22,725) | | | | | Central Energy | | T. | LS | | | | | | (2,952) | | | EMCS Connection | on | | EA | | | ./ | | 48,856 | | | | Running Track | | | EA | | | 1 | | 130,001 | | | | Total from (| | | | | | | | | (3,684) | | | SUPPORTING FAC | | <u>ES</u> | | | | | | | 8,412 | | | Electric Servi | .ce | | LS | | | | | | (564) | | | Water, Sewer, | Gas | | LS | | | | | | (875) | | | Steam And/Or C |
Chille | d Water Dist | LS | | | | | | (386) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (1,009) | | | Storm Drainage | 2 | | LS | | | | | | (343) | | | Site Imp(1,65 | 8) De | mo(2,227) | LS | | | | | | (3,885) | | | Information Sy | rstems | | LS | | | | | | (1,018) | | | Antiterrorism/ | | Protection | LS | | | | | | (332) | | | | | | | | | | | | , , | | | ESTIMATED CONT | RACT | COST | | | | | | | 62,651 | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | 3,133 | | | SUBTOTAL | | (, | | | | | | | 65,784 | | | SUPV, INSP & C | VERHE | AD (5.70%) | | | | | | | 3,750 | | | DESIGN/BUILD - | | | | | | | | | 2,631 | | | TOTAL REQUEST | DIGI | 014 0001 | | | | | | | 72,165 | | | TOTAL REQUEST | (POIIN | (מאַם | | | | | | | 72,000 | | | INSTALLED EQT- | | | | | | | | | (0) | | | INDIADED EQI | OTHER | ALLIKOL | | | | | | | (0) | | | 10.Description of Propo | and Const | -mustion Cons | 1+21 | at I |)hac | o 1 of an in | gromonta |
 | lod Pagig | | | Combat Training | | | | | | | | | | | | authorization | \$50M. The balance of this incrementally funded project will be requested in | | | | | | | | | | | | future year programs. This form describes the scope and cost estimate of the | | | | | | | | | | | | entire two-increment project. Project includes open-bay billeting space, five | | | | | | | | | | | | company operations, classroom space, covered training areas, battalion | | | | | | | | | | | | headquarters, and a running track. Connect energy monitoring and control | | | | | | | | | | | | system (EMCS). Supporting facilities include utilities; electric service; fire | | | | | | | | | | | | protection and alarm system; access roads and parking; paving, walks, curbs | | | | | | | | | | | | and gutters; troop formation area; signage; information systems; and site | | | | | | | | | | | | improvements. Demolish 120 buildings (371,130 square feet), including asbestos | | | | | | | | | | | | and lead paint abatement. Anti-terrorism/force protection (AT/FP) measures | | | | | | | | | | | | include standoff distances, laminated glass and vehicle barriers. | | | | | | | | | | | 11. REQ: 5,877 PN ADQT: NONE SUBSTD: 5,877 PN PROJECT: Construct Phase 1 of a Basic Combat Training complex. (Current Comprehensive interior design services are required. Access for people with disabilities will be provided where required. | 1.COMPONENT | | | | · | | 2.DATE | · | | | | | |-------------------|--|----------|--------|---------------|-------------|--------|----------|--|--|--|--| | | FY 2005 M 3 | [LITAR] | CONSTR | RUCTION PROJE | CT DATA | | | | | | | | ARMY | | | | | | 02 | FEB 2004 | | | | | | 3.INSTALLATION AN | 3.INSTALLATION AND LOCATION | Fort Knox, Ker | ıtucky | | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | Basic Combat T | Basic Combat Training Complex 1 Ph 1 51975 | 9. COST ESTI | MATES (CONTINUE | <u>)</u> | | | | | | | | | | | | | | | | | Unit | Cost | | | | | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | | | | Intrusion Alar | m System | LS | | | | | (22) | | | | | | Antiterrorism | Force Protection | n LS | | | | | (2,200) | | | | | | Building Infor | rmation Systems | LS | | | | | (1,462) | | | | | | | | | | | | Total | 3,684 | | | | | PROJECT: (CONTINUED) Mission) <u>REQUIREMENT:</u> This project is required to provide adequate housing and training space for initial entry soldiers receiving basic training at Fort Knox. Training companies are increasing in size from 200 soldiers to 240 soldiers with no increase in facility space. <u>CURRENT SITUATION:</u> Fort Knox currently houses ten companies of basic trainees in ten hammerhead barracks constructed in the early 1950s. These billets are the oldest basic trainee spaces in the Army, and they are in a deteriorated condition. The number of showers, toilets, urinals, sinks, washers, and dryers available to the 240 soldiers per building is grossly inadequate for the amount of time available for use. <u>IMPACT IF NOT PROVIDED:</u> If this project is not provided, Fort Knox will continue to house and train basic trainee soldiers in inadequate existing 1950s era hammerhead barracks. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | | | 2.DATE | |-----------------------|-------------------------------|-----------------------|----------------|--------------------------| | | FY 2005 M | ILITARY CONSTRUCTION | PROJECT DATA | | | ARMY 3.INSTALLATION A | NID I OGRETON | | | 02 FEB 2004 | | 3.INSTALLATION A | IND LOCATION | | | | | Fort Knox, Ke | entucky | | | | | 4.PROJECT TITLE | лечеку | | 5.PROJECT | NUMBER | | | | | | | | Basic Combat | Training Complex | 1 Ph 1 | | 51975 | | 10 GIIDDI DIG | | | | | | | ENTAL DATA: | . • | | | | A. Esti
(1) | imated Design Data
Status: | a• | | | | (± / | | n Started | | JAN 2004 | | | | mplete As Of January | | | | | | esigned | | | | | (d) Date Design | n Complete | | <u>JUL 2005</u> | | | | Cost Estimating Used | _ | osts <u>YES</u> | | | (f) Type of Dea | sign Contract: Design | gn-build | | | (2) | Basis: | | | | | (2) | | r Definitive Design: | YES | | | | | Recently Used: | 110 | | | | Fort Leona: | - | | | | | | | | | | (3) | | st(c) = (a) + (b) OR | | | | | | of Plans and Specif: | | | | | | Design Costsgn Cost | | | (4) | Construction Co | ntract Award | | <u>MAR 2005</u> | | (5) | | | | TTTT 000F | | (5) | Construction Sta | art | | <u>JUL 2005</u> | | (6) | Construction Co | mpletion | | <u>JUL 2007</u> | | (- / | | <u>t</u> | | | | | | | | | | | | with this project wh | nich will be p | rovided from | | other appro | priations: | | n | al Year | | Equipment | _ | Procuring | | opriated Cost | | Nomenclat | | Appropriation | | <u>lequested (\$000)</u> | | <u> </u> | <u> </u> | <u> </u> | <u>01 10</u> | <u>equebeca</u> (poor) | | | | NONE | Installation Engineer: Colonel Joseph V. Muscarella Phone Number: 502-624-2151 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY FISCAL YEAR 2005 MILITARY CONSTRUCTION (PART I) # (DOLLARS ARE IN THOUSANDS) | (DOLLARS | ARE | ΤN | THOUSANDS) | |----------|-----|----|------------| | | | | | | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|-----------------------------------|-----|-------------|---------------|---------|------| | | PROJECT | | AUT | THORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Louisia | ana | Fort Polk (FORSCOM/SWRO) | | | | | 197 | | | 56518 | Pallet Processing Facility | | 8,800 | 8,800 | N | 199 | | | 56537 | Ammunition Supply Point Upgrade | | 7,500 | 7,500 | N | 202 | | | 56583 | Hazardous Cargo Loading Apron | | 14,503 | 14,503 | N | 205 | | | 57020 | Passenger Processing Facility | | 11,700 | 11,700 | N | 208 | | | 57168 | Fixed Wing Aircraft Parking Apron | | 25,000 | 25,000 | N | 211 | | | 57672 | Urban Assault Course | | 3,450 | 3,450 | N | 214 | | | | | | | | | | | | | Subtotal Fort Polk PART I | \$ | 70,953 | 70,953 | | | | | | | | | | | | | | | * TOTAL MCA FOR Louisiana | \$ | 70,953 | 70,953 | | | THIS PAGE INTENTIONALLY LEFT BLANK | • | COMPONENT | FY 20 | 05 MILITA | RY CONS | TRUCTION | PROGRAI | M | | 2. DA | ATE | |---|--|---------------|---------------|---------------|-------------|---------|---------|----------|---------|------------------| | | ARMY | | | | | | | | 02 | FEB 2004 | | | | | | | | | | | | | | • | INSTALLATION AND LOCATION | ON | 4. COM | MAND | | | | | | REA CONSTRUCTION | | | , | | | _ | | | | | CC | OST INDEX | | | Fort Polk | | Army For | | | 1 | at Dani | ! \ | | 0.03 | | | Louisiana | (1 | installati | on Mgt. | Agency, S | outriwe | st kegi | LOI1) | | 0.93 | | | 6. PERSONNEL STRENGTH: | PERMANENT | 1 | STUD | ENTS | | SUI | PPORTED | | | | | OF | FICER ENLIST | CIVIL OF | FICER E | NLIST CIV | IL OF | FICER E | ENLIST (| CIVIL 7 | OTAL | | | A. AS OF 30 SEP 2003 | 1052 7279 | 1898 | 0 | 248 | 0 | 886 | 7048 | 2732 | 21,143 | | | B. END FY 2009 | 1028 7489 | 1470 | 2 | 265 | 0 | 889 | 7048 | 2732 | 20,923 | | _ | | | | את הביועדה סס | Y DATA (\$ | :000) | | | | | | | A. TOTAL AREA | | 80,520 ha | | (198,968 | | | | | | | | B. INVENTORY TOTAL AS | | | | | | | 2, | 650,624 | | | | C. AUTHORIZATION NOT | YET IN INVEN | TORY | | | | | : | 185,860 | | | | D. AUTHORIZATION REQ | UESTED IN THE | FY 2005 | PROGRAM | [| | | | 70,953 | | | | E. AUTHORIZATION INC | LUDED IN THE | FY 2006 P | ROGRAM.
 | | | | 37,900 | | | | F. PLANNED IN NEXT T | HREE YEARS (N | EW MISSIO | N ONLY) | | | | | 0 | | | | G. REMAINING DEFICIE | NCY | | | | | | : | 136,910 | | | | H. GRAND TOTAL | | | | | | | 3, | 082,247 | | | | 8. PROJECT APPROPRIATION | MC DEOLIECTED | דאו ייטבי ביע | 200E D | DОСДУМ. | | | | | | | | CATEGORY PROJECT | NS REQUESTED | IN IIIE FI | 2005 F. | ICOGICAI-II | | ď | OST | DESTON | I STATUS | | | CODE NUMBER | PROTE | CT TITLE | | | | | 000) | START | COMPLETE | | | | zardous Cargo | | Apron | | | | 14,503 | | 2 05/2004 | | | | munition Supp | _ | - | | | | 7,500 | | 2 06/2004 | | | | llet Processi | - | | | | | 8,800 | | 2 07/2004 | | | | ssenger Proce | _ | - | | | 1 | 11,700 | | 2 09/2004 | | | 113 57168 Fiz | xed Wing Airc | raft Park | ing Apr | on | | 2 | 25,000 | 11/2002 | 2 05/2004 | | | 179 57672 Url | ban Assault C | ourse! | | | | | 3,450 | 02/2003 | 3 07/2004 | | | | | | | IATOT | | 5 | 70,953 | | | | _ | | | | | | | | | | | | | FUTURE PROJECT APPROX
CATEGORY | PRIATIONS: | | | | | CY. | OST | | | | | CODE | DR∩TF | CT TITLE | | | | | 000) | | | | | A. INCLUDED IN THE 1 | | | | | | (4) | / | | | | | | gital Multipu | | ge Como | lex | | 2 | 29,000 | | | | | • | it Storage | | J5P | - ' | | - | 8,900 | | | | | | | | | TOTAL | | 3 | 37,900 | | | | | B. PLANNED NEXT THR | EE PROGRAM YE | ARS (NEW) | MISSION | ONLY): | NONE | | | | | | | C. DEFERRED SUSTAIN | | | | | | | 229 | | | | 1. COMPONENT | FY 2005 MILITARY CONSTR | RUCTION PROGRAM | 2. DATE | |---------------------|--------------------------------------|-------------------------------|-------------------------| | ARMY | | | 02 FEB 2004 | | | | | | | | | | | | ΤΝΟΤΊΔΙ.Ι. ΣΤΙΝΉ | AND LOCATION: Fort Polk | Louisiana | | | INSTALLIATION | AND LOCATION. FOIL FOIR | Durstalia | 10. MISSION OR MAJO | R FUNCTIONS: | | | | The US Army Gar | rison, Fort Polk will enhance readi | ness and provide infrastruct | ure and facilities in | | order to directly s | upport the Senior Mission Commander | and facilitate the accompli | shment of his mission | | (as well as the mis | sions assigned to all supporting ar | nd supported tenant activitie | s). The Garrison will | | | in order to enhance morale and qual | | | | | ate. We will have successfully comp | _ | _ | | | | _ | | | | rements associated with the Army s | | | | | ction platform in the region, and h | | _ | | | ss services to the soldiers and peo | pple who train, deploy, mobil | ıze, live, work, and | | play on Fort Polk. | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | 0) | | A. AIR POLLUTIO | N | | 0 | | B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | C. OCCOPATIONAL | SAFEII AND HEADIN | | O | | | | | | | | | | | | | | | | | REMARKS : | | | | | The estimated c | ost to remedy the deficiencies in a | all existing permanent and se | mi-permanent facilities | | at this installatio | n is \$228,504, based on the Install | ation Status Report Informat | ion on conditions as of | | October 2003. | Pallet Processing Facility | 1.COMPONENT | | | | | | | | 2.DATE | | | | |---|----------------------------------|-------------|----------------|----------|--------|-----------|---------|-----------|---------|----------|--|--| | A PROJECT TITLE | | FY 2 | 005 MIL | ITAI | RY COM | ISTRUCTI | ON PRO | JECT DATA | | | | | | A PROJECT TITLE | ARMY | | | | | | | | 02 | FEB 2004 | | | | S.PROGRAM ELEMENT | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJ | ECT TIT | LE | | | | | | S.PROGRAM ELEMENT | Fort Polk | | | | | | | | | | | | | S.PROGRAM ELEMENT | Louisiana | | | | | Pall | et Pro | cessing F | acility | | | | | TITEM | 5.PROGRAM ELEMENT 6.CATEGORY COD | | | E | 7.P | | | | | _ | | | | PRIMARY FACILITY | | | | | | | | Auth | 8, | 800 | | | | TIEM | 146029A 141 | | | | | 5651 | 8 | Approp | 8, | 800 | | | | PRIMARY FACILITY | | | | ç | .COST | ESTIMATES | | l . | • | | | | | PRIMARY FACILITY | | ITEM | | IJM | (M/E) | | OUANTIT | Y | | | | | | Two Tier Pallet Support System EA | PRIMARY FACIL | | | 1 | (, -, | | ~ | | | 6,277 | | | | JSIDS | Pallet Process | sing F | acility | m2 | (SF) | 4, | 970 (| 53,500) | 1,146 | (5,696) | | | | JSIDS | _ | | | EΑ | | | 1 | | 207,400 | (207) | | | | Building Information Systems LS (1 SUPPORTING FACILITIES LS (9 Electric Service LS (9 Water, Sewer, Gas LS (7 Paving, Walks, Curbs & Gutters LS (49 Storm Drainage LS (13 Site Imp(327) Demo(502) LS (82 Information Systems LS (13 Antiterrorism/Force Protection LS (4 ESTIMATED CONTRACT COST (4 <td colspan="3"></td> <td>EΑ</td> <td></td> <td></td> <td>4</td> <td></td> <td>5,290</td> <td>(21)</td> | | | | EΑ | | | 4 | | 5,290 | (21) | | | | SUPPORTING FACILITIES 1,67 | Special Foundations | | | m2 | (SF) | 4, | 970 (| 53,500) | 67.48 | (335) | | | | Electric Service | Building Information Systems | | | LS | | | | | | (18) | | | | Electric Service | | | | | | | | | | | | | | Water, Sewer, Gas Paving, Walks, Curbs & Gutters LS Storm Drainage LS Site Imp(327) Demo(502) LS Information Systems LS Antiterrorism/Force Protection LS ESTIMATED CONTRACT COST CONTINGENCY PERCENT (5.00%) SUBTOTAL SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST TOTAL REQUEST TOTAL REQUEST (ROUNDED) LS | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | 1,676 | | | | Paving, Walks, Curbs & Gutters LS (49 Storm Drainage LS (13 Site Imp(327) Demo(502) LS (82 Information Systems LS (1 Antiterrorism/Force Protection LS (4 ESTIMATED CONTRACT COST CONTINGENCY PERCENT (5.00%) 39 SUBTOTAL 8,35 SUPV, INSP & OVERHEAD (5.70%) 47 TOTAL REQUEST 8,82 TOTAL REQUEST (ROUNDED) 8,80 | Electric Serv | ice | | LS | | | | | | (95) | | | | Storm Drainage | Water, Sewer, | Gas | | LS | | | | | | (73) | | | | Site Imp(327) Demo(502) LS (82 Information Systems LS (1 Antiterrorism/Force Protection LS (4 ESTIMATED CONTRACT COST (7,95 CONTINGENCY PERCENT (5.00%) SUBTOTAL SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) LS (4 7,95 39 47 8,85 | Paving, Walks | , Curb | s & Gutters | LS | | | | | | (490) | | | | Information Systems Antiterrorism/Force Protection LS (4 ESTIMATED CONTRACT COST CONTINGENCY PERCENT (5.00%) SUBTOTAL SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) LS (1 7,95 39 47 8,35 8,35 8,35 | Storm Drainage | 9 | | LS | | | | | | (130) | | | | Antiterrorism/Force Protection LS (4 ESTIMATED CONTRACT COST CONTINGENCY PERCENT (5.00%) SUBTOTAL SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) (4 7,95 39 47 8,35 47 8,82 | | • | , | LS | | | | | | (829) | | | | ESTIMATED CONTRACT COST CONTINGENCY PERCENT (5.00%) SUBTOTAL SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) 7,95 8,35 47 8,35 47 8,82 | | _ | | LS | | | | | | (12) | | | | CONTINGENCY PERCENT (5.00%) 39 SUBTOTAL 8,35 SUPV, INSP & OVERHEAD (5.70%) 47 TOTAL REQUEST 8,82 TOTAL REQUEST (ROUNDED) 8,80 | Antiterrorism | /Force | Protection | LS | | | | | | (47) | | | | CONTINGENCY PERCENT (5.00%) 39 SUBTOTAL 8,35 SUPV, INSP & OVERHEAD (5.70%) 47 TOTAL REQUEST 8,82 TOTAL REQUEST (ROUNDED) 8,80 | | | | | | | | | | | | | | CONTINGENCY PERCENT (5.00%) 39 SUBTOTAL 8,35 SUPV, INSP & OVERHEAD (5.70%) 47 TOTAL REQUEST 8,82 TOTAL REQUEST (ROUNDED) 8,80 | | | | | | | | | | | | | | SUBTOTAL 8,35 SUPV, INSP & OVERHEAD (5.70%) 47 TOTAL REQUEST 8,82 TOTAL REQUEST (ROUNDED) 8,80 | | | | | | | | | | 7,953 | | | | SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST TOTAL REQUEST (ROUNDED) 147 8,82 8,80 | | ERCENT | (5.00%) | | | | | | | 398 | | | | TOTAL REQUEST 8,82 TOTAL REQUEST (ROUNDED) 8,80 | | | | | | | | | | 8,351 | | | | TOTAL REQUEST (ROUNDED) 8,80 | | OVERHE. | AD (5.70%) | | | | | | | 476 | | | | | | | , | | | | | | | 8,827 | | | | INSTALLED EQT-OTHER APPROP | 1- | | | | | | | | | 8,800 | | | | | INSTALLED EQT | -OTHER | APPROP | | | | | | | () | | | | | | | | | | | | | | | | | | 10 Degravition of Dynamical Construction Construct a mallet prograging facility to store | <u> </u> | | | <u> </u> | | 77 . | | | 1 | | | | 10.Description of Proposed Construction Construct a pallet processing facility to store and process the 463L pallet systems and equipment. Primary facility includes a four bay pallet/storage building with office space, vehicle loading area, three pallet building scales, and building information systems. Install continuous turning lane along Texas Avenue. Install an intrusion detection system (IDS). Supporting facilities include utilities; electric service; exterior lighting; sewer;
paving, access roads and parking; storm drainage; information systems; and site improvements. Special foundation work is required. Anti-terrorism/force protection (AT/FP) measures consist of chain link fence and two motorized gates. Air conditioning: 3 tons. Demolish 13 buildings (62,773 SF). Supporting facility cost are high due to site preparation and foundation requirements. 11. REQ: 7,413 m2 ADQT: 1,189 m2 SUBSTD: 650 m2 PROJECT: Construct a pallet processing facility. (New Mission) REQUIREMENT: This project is required to provide a 463L pallet processing facility at Fort Polk, Louisiana to facilitate and expedite installation-level deployment requirements. It will provide a modern, centralized and efficient processing facility to support deployment efforts for contingency force units, | 1.COMPONENT | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | | |-------------------|------------|-------|----------|--------------|--------|----------|--------|-------|------| | ARMY | | 2003 | | | | | 02 | FEB 2 | 2004 | | 3.INSTALLATION AN | D LOCATION | .J | Fort Polk, Lou | isiana | | | | | | | | | | 4.PROJECT TITLE | | | | | į | .PROJECT | NUMBER | | | | | | | | | | | | | | | Pallet Process | sing Fac | ility | | | | | 5 | 6518 | | # REQUIREMENT: (CONTINUED) including the 2d Armored Cavalry Regiment (2ACR). Once the 2ACR deploys, this facility is required to support 10 rotations of units participating in the Joint Readiness Training Center exercises, 28 Warrior Brigade units (16 Force Support Package One), and 110 Reserve Component, both Guard and Reserve, units upon deployment. The 463L Pallet System is designed to handle bulk and oversized non-vehicular equipment on Air Force Aircraft. In addition, dunnage and tool kits must be stored in a secure area for any contingency. The facility must be of adequate size to permit inside loading and staging. CURRENT SITUATION: There is no installation level pallet processing facility on Fort Polk. Tenant, rotational units, and deploying units must configure pallets for deployment in their respective unit areas. All pallets, netting and necessary equipment must be drawn from the Installation Transportation Office (ITO). <u>IMPACT IF NOT PROVIDED:</u> If this project is not provided, 463L pallet processing capabilities will be limited and the ability of the installation to support contingency deployment operations will be impaired. It will adversely affect units rotating through the Joint Readiness Training Center. Loading requirements will continue in an inefficient, costly and unsafe manner. This project has been coordinated with the installation physical ADDITIONAL: security plan and all required physical security measures are included. All required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2002 | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 60.00 | | (C) | Date 35% Designed | SEP 2003 | | (d) | Date Design Complete | <u>JUL 2004</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: | 1.COMPONENT | | 2.DATE | |-------------------|--|------------------| | I.COMPONENI | 0005 WTLTTIDU GOVERNMENTON DD0-T | | | | FY 2005 MILITARY CONSTRUCTION PROJE | | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | Fort Polk, Lo | uisiana | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Pallet Proces | 56518 | | | TATICO TIOCCO | oring ractification | 30310 | | 12. SUPPLEME | NTAL DATA: (Continued) | | | | mated Design Data: (Continued) | | | A. ESCI | _ | | | | (a) Standard or Definitive Design: NO | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | (\$000) | | (3) | | | | | (a) Production of Plans and Specification | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | <u>580</u> | | | (d) Contract | 125 | | | (e) In-house | | | | (6) 211 110 00 00 111 111 111 111 111 111 1 | | | (4) | Construction Contract Award | NOV 2004 | | , , | | | | (5) | Construction Start | JAN 2005 | | | | | | (6) | Construction Completion | <u>MAR 2006</u> | | | | | | | | | Installation Engineer: David Broyles | 1.COMPONENT | | | | | | | 2.DATE | ľ | | |---|-------------|-----------------|-------|--------|---------------------|-------------|------------|----------|--| | 1.COM ONEWI | FY 2 | 005 MIL | TTAF | Y CO | NSTRUCTION PRO | TECT DATA | | | | | ARMY | 2 | 005 | | | VEINOCITON INC | oder biiiii | | FEB 2004 | | | 3.INSTALLATION AN | D LOCAT | 'TON | | | 4.PROJECT TIT | T.F. | 02 | FED ZUUT | | | Fort Polk | | | | | | | | | | | Louisiana | | | | | Ammunition | Cupply D | oint Una | rado | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | 7 | 7 D | ROJECT NUMBER | | COST (\$00 | | | | J.PROGRAM ELEMENT | | O.CATEGORI CODI | 5 | /. P | ROUECI NUMBER | Auth | | | | | 460007 | | 400 | | | 56535 | Approp | | 500 | | | 46029A | | 422 | | COCI | 56537
ESTIMATES | | Ι, | 500 | | | | | | 9 | .COST | ESTIMATES | | | | | | | ITEM | | UM | (M/E) | QUANTIT | Y | | 5 0 10 | | | PRIMARY FACILI | | | | | | | | 5,348 | | | Renovate Build | _ | | | (SF) | 1,447 (| | | ` ' | | | Earth Covered | | _ | | (SF) | 1,268 (| | | | | | Open Air Stora | _ | dg. | | (SF) | 185.81 (| 2,000) | 398.47 | ` , | | | IDS Installati | - | | LS | | | | | (15) | | | Special Founda | | | LS | | | | | (177) | | | Total from C | | | | | | | | (1,390) | | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | 1,367 | | | Electric Servi | ce | | LS | | | | | (121) | | | Water, Sewer, | Gas | | LS | | | | | (78) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (407) | | | Storm Drainage | 2 | | LS | | | | | (28) | | | Site Imp(47 | 77) De | mo(194) | LS | | | | | (671) | | | Information Sy | | | LS | | | | | (2) | | | Antiterrorism/ | | | LS | | | | | (60) | | | | | | | | | | | (, , | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | 6,715 | | | CONTINGENCY PE | | | | | | | | 336 | | | SUBTOTAL | | (3.000) | | | | | | 7,051 | | | SUPV, INSP & C | WEBHE | AD (5 70%) | | | | | | 402 | | | TOTAL REQUEST | V LICIIL. | (3.,00) | | | | | | 7,453 | | | TOTAL REQUEST | (POIIN | רבט / | | | | | | 7,500 | | | INSTALLED EQT- | | | | | | | | () | | | INSTABLED EQT | OTHER | AFFROF | | | | | | () | | | | | | | | | | | | | | 10 P | | Con | a+ x1 | at a | l
ix earth-cover | od ammuni | tion ial | 000 | | | 10.Description of Propo | | | | | | | | | | | (Hayman Magazi | | | | | | | | | | | basic load (UE | | | | | _ | _ | _ | | | | building infor | | | | | | | | | | | Supporting fac | | | | | | | | | | | extensions, in | | | | | | | | | | | dock and ramp, | | | | | | | | | | | Anti-terrorism | | _ | | | | | _ | - | | | lighting. Supp | | | | | | avement w | ork and | site | | | improvements. | Demol | ish four bui | ldir | ıgs (1 | L7,662 SF). | | | | | | | | | | | | | | | | | 11. REQ: | | ,918 m2 ADQ | | | • | SUBSTD: | | 2,540 m2 | | | <u>PROJECT:</u> Construct six earth covered ammunition igloos, one standard | | | | | | | | | | | aboveground ma | agazin | e, and one t | hree | e-side | ed open air st | orage bui | lding. (| New | | | Mission) | | | | | | | | | | | REQUIREMENT: | This | project is | requ | ired | to provide ad | ditional a | ammuniti | on | | | gtorage for un | 1+a 4 | ogianated for | ~ ~ | nlorm | ment from Fort | Dolla On | ao +ho 2 | ٦ | | storage for units designated for deployment from Fort Polk. Once the 2d Armored Cavalry Regiment (2ACR) deploys, other deployable units on Fort Polk (10 rotations of units participating in Joint Readiness Training Center (JRTC) | 1.COMPONENT | | | | | | | 2.DATE | | | | |-------------------|---------------------------------------|------|---------|------------|------|-----------|--------|----------|--|--| | | FY 2005 MIL | ITAF | RY CONS | TRUCTION E | ROJ | ECT DATA | | | | | | ARMY | 1 | | | | | | 02 | FEB 2004 | | | | 3.INSTALLATION AN | D LOCATION | Fort Polk, Lou | uisiana | | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | | Ammunition Sur | Ammunition Supply Point Upgrade 56537 | | | | | | | | | | | | | | | | | • | | | | | | 9. COST ESTI | MATES (CONTINUED) | _ | | | | | | | | | | | | | | | | | Unit | Cost | | | | Item | | UM | (M/E) | QUANT | ГІТҮ | | COST | (\$000) | | | | | | | | | | | | | | | | PRIMARY FACILI | ITY (CONTINUED) | | | | | | | | | | | Loading Area, | Existing ECM | m2 | (SF) | 1,288 | (| 13,861) | 507.41 | (653) | | | | 4' High Loadir | ng Dock w/ Ramp | m2 | (SF) | 178.37 | (| 1,920) | 507.42 | (91) | | | | POV Parking - | Loading Area & EC | ! m2 | (SF) | 980.31 | (| 10,552) | 507.30 | (497) | | | | Building Infor | rmation Systems | LS | | | | | | (149) | | | | | | | | | | | Total | 1,390 | | | #### REQUIREMENT: (CONTINUED) rotations, 28 Warrior Brigade units, 16 Force Support Package (FSP) One, and
110 Reserve Component (US Army Reserve and National Guard) units) will be supported by this project. <u>CURRENT SITUATION:</u> The Fort Polk ammunition supply point (ASP) consists of 26 assorted magazines. Existing facilities do not provide adequate storage space to accommodate the necessary ammunition storage requirement for deployment. Magazines were built in 1963 and are filled to capacity with existing ammunition basic load and ammunition simulators, demolition material, pyrotechnics, and training ammunition required to support on-post training and deployments. Fort Polk's mission to mobilize transformed units requires approximately a 25 percent expansion in the ammunition storage capacity at the ASP. If this project is not provided, the installation's IMPACT IF NOT PROVIDED: ASP will not be able to meet the ammunition storage requirements for units designated to deploy through Fort Polk, for other units anticipated to train at the installation, and for other deployable missions at Fort Polk. The ammunition storage operation will continue from an undersized complex with all associated inefficiencies, safety concerns, and security problems. This project has been coordinated with the installation physical security plan and all required physical security measures are included. All required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | | | | | | 2.DATE | | | |---------------|--------|-------|----------------|-----------------|-----------------|-------------|-----------------|--|--| | | | F | 'Y 2005 | MILITARY CONS | STRUCTION PROJE | ECT DATA | | | | | ARMY | | | | | | | 02 FEB 2004 | | | | 3.INSTALLATIO | ON AND | LOCA' | TION | | | | | | | | Fort Polk, | | isiar | ıa | | | | | | | | 4.PROJECT TI | TLE | | | | | 5.PROJECT N | IUMBER | | | | Ammunition | . Supp | oly E | oint Up | grade | | | 56537 | | | | 12. SUPPL | EMENT | TAL I | ATA: | | | | | | | | | | | Design I | Data: | | | | | | | | | Statu | | | | | | | | | ` | , | (a) | Date Des | sign Started | | | NOV 2002 | | | | | | (b) | | Complete As O: | | | | | | | | | (c) | | Designed | | | | | | | | | (d) | | sign Complete. | | | | | | | | | (e) | | ric Cost Estima | | | | | | | | | (f) | | Design Contrac | _ | _ | | | | | | | (g) | | gy study and l: | | | will be | | | | | | | document | ted during the | final design. | | | | | | (| 2) I | Basis | ş: | | | | | | | | | | (a) | Standard | d or Definitive | e Design: YES | | | | | | | | (b) | Where Mo | ost Recently Us | sed: | | | | | | | | | Fort Lev | vis | | | | | | | (| 3) 7 | Total | | Cost (c) = (a | | | | | | | | | (a) | | ion of Plans ar | | | | | | | | | (b) | | er Design Cost: | | | | | | | | | (C) | | esign Cost | | | | | | | | | (d) | | : | | | | | | | | | (e) | In-house | 2 | | | 405 | | | | (| 4) (| Const | ruction | Contract Award | d | | <u>NOV 2004</u> | | | | (| 5) (| Const | ruction | Start | | | <u>JAN 2005</u> | | | | (| 6) (| Const | ruction | Completion | | | <u>JAN 2006</u> | Installation Engineer: David Broyles | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------|-------------|----------|---------------|------|--------|--------------|----------|-----------|------------|--------------| | 3 D.M. | FY 2 | 005 | MIL | ITAF | RY COI | NSTRUCTI | ON PROJ | FECT DATA | | | | ARMY 3.INSTALLATION AN | D I.OCAT | 'T O N | | | | 4 pp∩.t | ECT TITL | .r | 02 | FEB 2004 | | Fort Polk | D LOCAL | 1011 | | | | 1.1100 | DCI IIID | | | | | Louisiana | | | | | | Нада | rdoug C | Cargo Loa | dina Ann | on | | 5.PROGRAM ELEMENT | | 6.CATEG | ORY CODE | C. | 7.P | ROJECT NUM | | | COST (\$00 | | | 3,110,010,11 | | 0.011120 | .0111 0021 | - | ' ' ' | 1.00201 1.01 | | | | 503 | | 46029A | | | 113 | | | 5658 | 3 | Approp | | 503 | | 1002311 | | | 113 | 9 | .COST | ESTIMATES | | | , | 303 | | | ITEM | | | TIM | (M/E) | | QUANTITY | 7 | | | | PRIMARY FACILI | | | | ON | (M/E) | | QUANTITI | - | | 11,582 | | 3 Hot Pads | | | | m2 | (SY) | 55. | 508 (| 66,387) | 113.88 | | | Improve Runway | , Keel | | | | (SY) | | | 38,000) | | | | Taxiway Pad Li | | | | LS | () | | | ,, | | (141) | | | J | J | | | | | | | | (= - = / | | | | | | | | | | | | | | SUPPORTING FAC | CILITI | ES_ | | | | | | | | 1,486 | | Electric Servi | .ce | | | LS | | | | | | (337) | | Paving, Walks, | Curb | s & Gu | tters | LS | | | | | | (575) | | Storm Drainage | 3 | | | LS | | | | | | (103) | | Site Imp(47 | 71) De | mo(|) | LS | | | | | | (471) | ESTIMATED CONT | RACT | COST | | | | | | | | 13,068 | | CONTINGENCY PE | ERCENT | (5.0 | 0왕) | | | | | | | <u>653</u> | | SUBTOTAL | | | | | | | | | | 13,721 | | SUPV, INSP & C | VERHE | AD (5 | .70%) | | | | | | | 782 | | TOTAL REQUEST | | | | | | | | | | 14,503 | | TOTAL REQUEST | | | | | | | | | | 14,600 | | INSTALLED EQT- | OTHER | APPRO | P | | | | | | | () | | | | | | | | | | | | | | 10.Description of Prop | osed Const | truction | Con | stri | ict th | ree haz | ardous | cargo ho | tpads fo | <u> </u>
 | | ammunition and | | | | | | | | | | | | tiedown points | | | | | | | | | | | | by wide-bodied | _ | | _ | | | | | | | | | exterior light | | | | | | | | | | | | sodding. | 5, | | <i>1</i> –– J | | , | | | , | | | | | | | | | | | | | | | | 11. REQ: | 55 | ,508 m | 2 ADQ' | т: | | 8 | 4 m2 S | SUBSTD: | | NONE | | PROJECT: Cons | struct | three | cargo | hot | pads | . (New M | ission) | | | | | REQUIREMENT: | | | | | | | | 2d Armo | red Calv | ary | | Regiment (2ACF | () and | other | mobil | izec | dord | deployab | le unit | s at For | t Polk. | This | | project will p | rovid | e adeq | uate f | acil | lities | s for th | e uploa | ading of | ammuniti | .on | | aboard U.S. Ai | | | | | | | | | | | | Fort Polk. Cor | | | | | | | | | | | | active and res | | | | | | | | | | | | notification. | Appro | ximate | ly 40- | 50 g | percei | nt of the | e 252 a | aircraft | required | to | | deploy a briga | ade in | the 9 | 6 hour | der | oloyme | ent time | frame, | will be | uploaded | with | ammunition and munitions from these hotpads. | 1.COMPONENT | FV | 2005 | MTT.TTARV | CONSTRUCTION | DRO.TEC | מיד מת יד | 2.DATE | | |-------------------|-----------|--------|-----------|--------------|---------|------------|-------------|--| | ARMY | | 2005 | HILLIAMI | CONDINGCTION | TROOLC | I DAIA | 02 FEB 2004 | | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | | | | | | | | | | | | Fort Polk, Lou | uisiana | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT I | NUMBER | | | | | | | | | | | | | Hazardous Caro | yo Loadi | ing Ap | ron | | | | 56583 | | CURRENT SITUATION: England Airpark, located in Alexandria, Louisiana, serves as Fort Polk's intermediate staging base (ISB). Two existing, non-government owned hotpads are currently utilized for ammunition and munitions upload. Under an airport expansion project, England Airpark will demolish the existing hotpads. This demolition will result in Fort Polk's inability to deploy units within 96 hours. IMPACT IF NOT PROVIDED: If this project is not provided, Fort Polk will be unable to accomplish its mission to deploy the 2ACR and other missions at Fort Polk and will not meet the current 96-hour deployment requirement. This project has been coordinated with the England Airpark installation security plan, and all physical security measures are included. No anti-terrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2002 | |-----|-------------------------------------|----------| | (b) | Percent Complete As Of January 2004 | 90.00 | | (c) | Date 35% Designed | APR 2003 | | (d) | Date Design Complete | MAY 2004 | - Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. (e) Parametric Cost Estimating Used to Develop Costs - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|----------| | | (a) | Production of Plans and Specifications | 800 | | | (b) | All Other Design Costs | 255 | | | (c) | Total Design Cost | 1,055 | | | (d) | Contract | 905 | | | (e) | In-house | 150 | | | | | | | (4) | Cons | truction Contract Award | NOV 2004 | | 1.COMPONENT | | | | | | 2.DATE | |-------------------|----------------------------------|-------------|--------------------|---------
-----------|-----------------| | ARMY | FY 2005 | MILITARY CO | NSTRUCTION | PROJEC | T DATA | 02 FEB 2004 | | 3.INSTALLATION AN | ID LOCATION | | | | | 02 112 2001 | | Fort Polk, Lo | uisiana | | | | | | | 4.PROJECT TITLE | | | | 5 | PROJECT 1 | NUMBER | | Hazardous Car | go Loading Apr | on | | | | 56583 | | | NTAL DATA: (Co
mated Design D | | nued) | | | | | (5) | Construction | Start | | | | <u>DEC 2004</u> | | (6) | Construction | Completion. | | | | <u>JAN 2006</u> | - | nstallation | The sides a second | Dar-2-3 | D | | Phone Number: 331.531.6184 | 1.COMPONENT | | | | | | | | 2.DATE | | |----------------------------|--------------------|-----------------|----------|--------|---------------|-------|----------|------------|----------| | T.COMPONENT | FY 2 | 005 MILI | TAR | v con | STRUCTION P | POJE | TOT DATA | | | | ARMY | * * _ | 303 | . 2 5220 | 1 001 | DIROCITOR I | 1.001 | | | FEB 2004 | | 3.INSTALLATION AND | D LOCAT | ·ION | | | 4.PROJECT | TITLE | | 02 | LED 7001 | | Fort Polk | | | | | | | | | | | Louisiana | | | | | Passenge | r Pr | rocessin | r Facili | tv | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.P | ROJECT NUMBER | | | COST (\$00 | | | | İ | | | | | | Auth | 11, | | | 46029A | | 141 | | | 57020 | | Approp | 11, | | | | | | 9 | .COST | ESTIMATES | | | | | | | ITEM | | TJM | (M/E) | QUAN | TTTY | | | | | PRIMARY FACILI | | | 011 | (11/2) | gorn. | | | | 7,670 | | Passenger Proc | essin | g Facility | m2 | (SF) | 4,038 | (| 43,460) | 1,228 | (4,957) | | Pallet Process | | - | | | 840.77 | | 9,050) | 1,049 | | | Mobile Defuel | _ | _ | LS | ` ! | | | • | | (50) | | Vehicle Scale | AX900 | ı | LS | I | | | | | (162) | | High Low Ramp | | ı | LS | I | | | | | (65) | | Total from C | ontin [°] | uation page | | ļ | | | | | (1,554) | | SUPPORTING FAC | | | | | | | | | 2,872 | | Electric Servi | .ce | | LS | I | | | | | (281) | | Water, Sewer, | Gas | | LS | ļ | | | | | (106) | | Steam And/Or C | hille | d Water Dist | LS | I | | | | | (544) | | Paving, Walks, | Curb | s & Gutters | LS | ļ | | | | | (214) | | Storm Drainage | <u> </u> | ı | LS | I | | | | | (80) | | Site Imp(68 | | | LS | ļ | | | | | (1,322) | | Information Sy | rstems | | LS | | | | | (78) | | | Antiterrorism/ | Force | Protection | LS | I | | | | | (247) | | ESTIMATED CONT | RACT | COST | | | | | | | 10,542 | | CONTINGENCY PE | | | | I | | | | | 527 | | SUBTOTAL | | , | | ļ | | | | | 11,069 | | SUPV, INSP & C | VERHE. | AD (5.70%) | | ļ | | | | | 631 | | TOTAL REQUEST | | ı | | I | | | | | 11,700 | | TOTAL REQUEST | (ROUN | DED) | | I | | | | | 11,700 | | INSTALLED EQT- | OTHER | APPROP | | ļ | | | | | () | | | | ļ | | ļ | | | | | | | | | | | | | | | | i | | 10.Description of Propo | | | | | n Arrival ar | | _ | | d d | | Control Group | | - | | | | | | | | | auditorium sty | | | | | | | | | | | vehicle fuel a | | | | | | | | | | | area, and high | | | | | | | | | | | electric servi | | | | | | | | | ; access | | and entrance r | | | | | | | | | _ | | drainage; read | | | | | | | | | | | site improveme | | | | | | | | | | | window area us | | | | | | | | | | | solid core ext | | | | | | | | | | | building for u | | | | | | | | | | | Heating and ai | | | | | | | | | | | systems. Acces | | | | | | | | | | | building (64,0 demolition. | OU SF |). Supporting | CO | sts a | re nign aue | ; to | site imp | provemen | ts and | | demotition. | | | | | | | | | | | 11. REQ: | 4 | ,878 m2 ADQT | ·: | | NONE | St | JBSTD: | | NONE | | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-----------------------------|------|---------|-----------|------|-----------|--------|----------| | | FY 2005 MIL : | ITAR | Y CONST | RUCTION E | ROJ | ECT DATA | | | | ARMY | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Polk, Lou | iisiana | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | Passenger Prod | essing Facility | | | | | | Ī | 57020 | | | | | | | | | | | | 9. COST ESTI | MATES (CONTINUED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUAN | rity | | COST | (\$000) | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | Staging/Marsha | alling Area | m2 | (SF) | 3,881 | (| 41,775) | 53.12 | (206) | | High Dock with | n Rollers | m2 | (SF) | 464.52 | (| 5,000) | 906.85 | (421) | | Renovate VMS E | 3ldg 1707 Final In | m2 | (SF) | 2,694 | (| 29,000) | 43.06 | (116) | | Renovate Three | Wash Racks Bays | LS | | | | | | (120) | | Sentry Station | 1 | m2 | (SF) | 13.38 | (| 144) | 1,883 | (25) | | Bleacher Seati | ng Fixed&Collapsi | SE | | 1,225 | | | 84.24 | (103) | | Special Founda | itions | m2 | (SF) | 4,878 | (| 52,510) | 58.66 | (286) | | Antiterrorism/ | Force Protection | LS | | | | | | (191) | | Building Infor | rmation Systems | LS | | | | | | (86) | | | | | | | | | Total | 1,554 | PROJECT: (CONTINUED) facility. (New Mission) <u>REQUIREMENT:</u> This project is required to support air deployment operations of the 2d Armored Cavalry Regiment (2ACR) and other units anticipated to train at Fort Polk and to provide general aerial port operational support to the Joint Readiness Training Center. The proposed ADACG facility will be capable of accommodating a maximum of 1000 troops at any one time. <u>CURRENT SITUATION:</u> England Airpark, located in Alexandria, Louisiana, serves as Fort Polk's intermediate staging base (ISB). ADACG operations are accommodated in a building located adjacent to the commercial passenger terminal. This building is presently on loan to Fort Polk. England Airpark is in the process of offering this building for lease. Once a lease for this property is executed, no facilities will be available to support the ADACG function. IMPACT IF NOT PROVIDED: If this project is not provided, Fort Polk will be unable to meet the current 96 hour mobilization requirement for the 2ACR and other units training at Fort Polk. Without a dedicated, permanent facility, Fort Polk's only alternative would be to utilize tentage at England Airpark's South Ramp location. Because the operations area will be situated at the Airpark's North Ramp location, personnel must be shuttled to the North Ramp. ADDITIONAL: This project has been coordinated with the England Airpark physical security plan, and all physical security measures are included. Also, all anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered | 1.COMPONENT | T | 2.DATE | |----------------------|--|---------------------------------------| | 1.COMPONENT | FY 2005 MILITARY CONSTRUCTION PROJEC | | | ARMY | FI 2005 MIDITARI CONDINGCION IROUGE | 02 FEB 2004 | | 3.INSTALLATION A | L
ND LOCATION | 02 FEB 2004 | | 3,11,011,111,111,111 | 200111011 | | | Fort Polk, Lo | uisiana | | | 4.PROJECT TITLE | 5 | .PROJECT NUMBER | | | | | | Passenger Pro | cessing Facility | 57020 | | ADDITIONAL: | (CONTINUED) | | | | potential. The facility will be available | for use by other | | | parametric cost estimate based upon project | | | _ | evelop this budget estimate. | | | | 1 5 | | | 12. SUPPLEME | NTAL DATA: | | | A. Esti | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | | | | (b) Percent Complete As Of January 2004 | | | | (c) Date 35% Designed | <u>SEP 2003</u> | | | (d) Date Design Complete | <u>SEP 2004</u> | | | (e) Parametric Cost Estimating Used to De | | | | (f) Type of Design Contract: Design-bid- | | | | (g) An energy study and life cycle cost a | nalysis will be | | | documented during the final design. | | | (2) | Basis: | | | (2) | (a) Standard or Definitive Design: NO | | | | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | | | | (a) Production of Plans and Specification | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | · · · · · · · · · · · · · · · · · · · | | | (d) Contract | 200 | | | (e) In-house | 507 | | (4) | Construction Contract Award | DEC 2004 | | (4) | Construction Contract Award | <u>DEC 2004</u> | | (5) | Construction Start | FEB 2005 | | ζ - / | | | Installation Engineer: David Broyles (6) Construction Completion..... <u>MAY 2006</u> | 1.COMPONENT | | | | | | | | | 2.DATE | | |-----------------------------|-------------|------------|-----------|----------------|-------|---------------|--------------|---------|------------|----------| | | FY 2 | 005 | MIL | ITAF | RY CO | NSTRUCTION P | PROJEC: | r data | 0.0 | 0004 | | ARMY 3.INSTALLATION AN | D TOOM | TON | | | | 4.PROJECT | ייי דיייד די | | 02 | FEB 2004 | | | D LOCAL | ION | | | | 4.PROJECI | 111112 | | | | | Fort Polk | | | | | | minna wi | | | D1 | 7 | | Louisiana 5.PROGRAM ELEMENT | | 6 03 77 17 | GORY COD | r. | 7 7 | Fixed Wi | | | COST (\$00 | | | 5.PROGRAM ELEMENI | | O.CAIE | GORT COD. | E ₁ | / • • | ROUECI NUMBER | | th | 25,0 | | | 46029A | | | 113 | | | 57168 | | prop | 25,0 | | | 4002JA | | | 113 | g | COST | ESTIMATES | | | 23, | 300 | | | TODM | | | _ | | | m T m 7 | 1 | | | | PRIMARY FACILI | ITEM | | | UM | (M/E) | QUAN' | 1111 | | | 19,998 | | Aircraft Parki | | ron/Ta | axiwav | m2 |
(SY) | 163,546 | (19! | 5.600) | 120.46 | (19,701) | | Taxiway Lighti | | 1011, 10 | arr way | LS | (51) | 103,310 | | 3,000, | | (297) | | 141111147 2191101 | 5 | | | | | | | | | (2), | SUPPORTING FAC | דיד.דיד | FС | | | | | | | | 2,733 | | Electric Servi | | <u> </u> | | LS | | | | | | (94) | | Water, Sewer, | | | | LS | | | | | | (76) | | Paving, Walks, | | a 2. Ci | uttord | LS | | | | | | (134) | | Storm Drainage | | 5 & O | accers | LS | | | | | | (970) | | Site Imp(91 | | mo (| 540) | LS | | | | | | (1,459) | | Site imp() | L9) De | IIIO (| 340) | го | | | | | | (1,439) | ECETMANED COM | ID 7 CIII | COCH | | | | | | | | 22 721 | | ESTIMATED CONT | | | 000) | | | | | | | 22,731 | | CONTINGENCY PE | ERCENT | (5.0 | 00%) | | | | | | | 1,137 | | SUBTOTAL | | (| F F00 \ | | | | | | | 23,868 | | SUPV, INSP & C |)VERHE | AD (! | 5.70%) | | | | | | | 1,360 | | TOTAL REQUEST | | | | | | | | | | 25,228 | | TOTAL REQUEST | | | _ | | | | | | | 25,000 | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | | (0) | <u> </u> | | | | | | 10.Description of Prop | | | | | | | | | | | | apron; constru | | | | | | | | | | | | facilities ind | | | | | | | | | | | | water, storm o | | | | | | | | | ldings | (5,660 | | SF), a wash ra | ack, s | elect | ed hard | star | nd an | d a fire tra | aining | pit. | | | | | | | | | | | | | | | | 11. REQ: | 163 | ,546 r | m2 ADQ | т: | | NONE | SUBS | STD: | | NONE | | PROJECT: Upgr | rade a | nd exp | pand ai | rcra | aft p | arking apron | ı. (Nev | w Missi | on) | | | REQUIREMENT: | This | proje | ect wil | l sı | appor | t aerial dep | oloymen | nt of ı | nits by | | | providing impr | roved | and a | ddition | al a | aircr | aft parking, | stag: | ing, ar | nd loadin | ng | | facilities at | Engla | nd Ai: | rpark. | | | | | | | | | CURRENT SITUAT | CION: | Eng. | land Ai | rpar | ck, 1 | ocated in Al | lexand | ria, Lo | ouisiana | , serves | | as Fort Polk's | s inte | rmedia | ate sta | ging | g bas | e (ISB). The | e exist | ting no | orth ramp | o area | | is utilized for | or the | resu | oply mi | ssic | n to | the Fort Po | olk tra | aining | ranges a | and can | | only handle C- | -130 a | ircra | ft. Wid | e bo | odied | aircraft su | ich as | the C- | -5 and C | -17 | | cannot utilize | | | | | | | | | | | | turning radii | | | | | | | | | | | | weight of thes | | | | | | | | | | | | 1.COMPONENT | FY 2005 | мтт.ттару | CONSTRUCTION | DRO.TEC' | מיד בתי | 2.DATE | | | |-------------------|----------------|-----------|--------------|----------|---------|--------|-------|------| | ARMY | 11 2005 | MIDIIAKI | CONDINGCTION | TROOLE | DAIN | 02 | 2 FEB | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Polk, Lou | isiana | | | | | | | | | 4.PROJECT TITLE | | | | 5 | PROJECT | NUMBER | | | | | | | | | | | | | | Fixed Wing Air | craft Parking | j Apron | | | | | 57168 | 3 | #### CURRENT SITUATION: (CONTINUED) only does this arrangement result in an inefficient split operation, but also compromises security and safety due to the mixing of commercial airline traffic and military aircraft on the same loading ramp. IMPACT IF NOT PROVIDED: If the project is not provided, Fort Polk will not be able to meet the 96-hour window for deployment of the 2ICR. Deployment operations would be split between the north and south ramp areas, thereby increasing the number of personnel required to accomplish the mission and creating both security and safety hazards. ADDITIONAL: This project has been coordinated with the England Airpark security plan, and all physical security measures are included. No antiterrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 90.00 | | (c) | Date 35% Designed | APR 2003 | | (d) | Date Design Complete | MAY 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | 1 Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|----------| | | (a) | Production of Plans and Specifications | 1,200 | | | (b) | All Other Design Costs | 450 | | | (c) | Total Design Cost | 1,650 | | | (d) | Contract | 1,400 | | | (e) | In-house | 250 | | | | | | | (4) | Cons | truction Contract Award | NOV 2004 | Phone Number: 337.531.6184 | 1.COMPONENT | | | | | | | | | | 2.DATE | | | |---|-------------|------------|----------|------|-------|------|-----------|---------|----------|------------|-------|---------| | | FY 2 | 005 | MIL | ITAR | Y CC | NSI | RUCTION | PROJ | ECT DATA | | | | | ARMY | | | | | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AND LOCATION 4.PROJECT TITLE | | | | | | | | | | | | | | Fort Polk | | | | | | | | | | | | | | Louisiana Urban Assault Course | | | | | | | | | e | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATE | GORY COD | E | 7. | PROJ | ECT NUMBI | | | COST (\$00 | 0) | | | | | | | | | | | | Auth | 3, | 450 | | | 22212A | | | 179 | | | | 57672 | | Approp | 3, | 450 | | | | | | | 9 | .COST | EST | TIMATES | | | | | | | | ITEM | | | IJM | (M/E |) | ΙΟ | JANTITY | | | | | | PRIMARY FACILI | | | | - | (/ = | , | ~ | | | | | 2,365 | | Live Fire Vill | age 1 | | | LS | | | | | | | | (877) | | Live Fire Vill | _ | | | LS | | | | | | | | (387) | | UAC Range | | | | LS | | | | | | | | (795) | | Operations & S | Storag | e Bld | 9 | m2 | (SF) | | 250.8 | 33 (| 2,700) | 1,142 | | (286) | | Antiterrorism/ | Force | Prot | ection | LS | | | | | | | | (20) | | | | | | | | | | | | | | | | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | | | | | 743 | | Electric Servi | ce | | | LS | | | | | | | | (25) | | Paving, Walks, | Curb | s & G | utters | LS | | | | | | | | (175) | | Site Imp(48 | 34) Dei | mo(| 49) | LS | | | | | | | | (533) | | Antiterrorism/ | Force | Prot | ection | LS | | | | | | | | (10) | ESTIMATED CONT | TRACT | COST | | | | | | | | | | 3,108 | | CONTINGENCY PE | ERCENT | (5. | 00%) | | | | | | | | | 155 | | SUBTOTAL | | | | | | | | | | | | 3,263 | | SUPV, INSP & C | VERHE. | AD (| 5.70%) | | | | | | | | | 186 | | TOTAL REQUEST | | | | | | | | | | | | 3,449 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | | 3,450 | | INSTALLED EQT- | OTHER | APPR | OP | | | | | | | | (| (1,131) | 10.Description of Prop | osed Const | ruction | Con | stru | ict a | ın ī | ırban as | sault | course | (UAC) an | d two | 0 | live-fire villages (LFV). The UAC consists of five training stations to include one urban offense/defense building, one individual and team task technical station, one grenadier gunnery trainer, one squad and platoon task technical station, and one underground trainer. Each LFV consists of seven single story building trainers, a two-story town house, three building facades, one court yard, and one ventilated tunnel system. Installation of three-dimensional, reconfigurable human targetry and day/night audio-video recording devices (OPA-funded). Construct operational and storage facilities. Supporting facilities include electrical distribution, data cabling, paving, fencing, security lighting, parking and site improvements. Anti-terrorism/force protection measures include traffic control barriers, fencing and security lighting. Supporting facilities costs are high because there is a long electrical run required to connect this facility to the main electrical feeder in the Digital Multi-Purpose Battle Area Course (DMPBAC). Access for persons with disabilities will be provided for the operations/storage building only. Demolish 15 buildings (2,885 SF). | 1.COMPONENT | 137 2005 | MTT TMADY | CONGEDUCATION | DDO TE | Cm | 2.DATE | | | |-------------------|-----------------|-----------|---------------|--------|-------------|--------|-------|------| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | Fort Polk, Lou | uisiana | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | IUMBER | | | | Urban Assault | Course | | | | | Ţ | 57672 | 1 | | · | | | | | | | | | 11. REQ: 3 FP ADQT: NONE SUBSTD: NONE PROJECT: Construct an urban assault course and two live-fire villages. (New Mission) REQUIREMENT: This project is required to support urban training for the Army's transformation of the Second Armored Calvary Regiment (2ACR)at Fort Polk, for units that rotate through Fort Polk's Joint Readiness Training Center and transformed units. Training facilities of this type are an integral part of achieving the vision to transform the Army. This project is required to
provide an urban assault course and two simulated villages to train soldiers in modern urban warfare as part of the Army's Combined Arms Military Operations on Urbanized Terrain (MOUT) Task Force Training Strategy. The project provides dismounted infantry platoon tactical live-fire operations either independent of, or simultaneously with, supporting vehicles. By integrating this facility into the larger training scenarios that will take place, the trainers will be able to provide soldiers and their units a more comprehensive and realistic training event. It will allow for greater scenario flexibility, more realistic engagement ranges, and more offensive capabilities. The targetry instruments will accurately score all engagements against established standards, capture all related telemetry and scoring information, and relay the data to other facilities for a thorough critique during after-action reviews of the exercises. CURRENT SITUATION: Currently at Fort Polk there is no UAC and two antiquated LFVs in use. These old existing facilities are not digital ready, cannot support the advanced weapons systems used in today's Army, and do not provide audio-video feedback, nor can they realistically mimic combat scenarios for the modern Army. Additionally, current Army doctrine dictates that dismounted live-fire operations in urban environments be integrated into larger battle scenarios. At Fort Polk the larger battle scenarios are planned to be conducted on the Digital Multi-Pupose Battle Area Course (DMPBAC), located at Peason Ridge. Because the old existing facilities are located approximately eight kilometers away from the DMPBAC, they cannot be effectively integrated into the larger battle scenarios. IMPACT IF NOT PROVIDED: If this project is not provided, the Joint Readiness Training Center and Fort Polk will not meet the realities of readiness training required for modern urban warfare by modern deployable combat units. Realistic simulation of situational awareness and target detection/engagement systems, event scenarios, All Weapons Scoring Systems, and enhanced After Action Reviews will not be in place to provide the requirements for a gateway to the constructive and virtual training environments. The impact of not providing this project will be felt in training shortfalls for the Active Army, Army Reserve, National Guard, multi-national units, and combined forces which visit the Joint Readiness Training Center and Fort Polk. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All | I.COMPONENI | FV | 2005 | мтт.ттару | CONSTRUCTION | DRO.TEC | מיד מי | Z.DAIE | | | |-------------------|-----------|------|-----------|--------------|---------|-------------|--------|-------|------| | ARMY | FI | 2005 | HILLIANI | COMBIROCTION | INOUE | JI DAIA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | _ | _ | | | • | • | · | | | | | | | | | | | | | Fort Polk, Lou | isiana | | | | | | | | | | 4.PROJECT TITLE | | | | | ! | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | Urban Assault | Course | | | | | | į | 57672 | 2 | # ADDITIONAL: (CONTINUED) required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project has been determined to be the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>FEB 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 65.00 | | (C) | Date 35% Designed | OCT 2003 | | (d) | Date Design Complete | <u>JUL 2004</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Richardson | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|-----------| | | (a) Production of Plans and Specifications | 160 | | | (b) All Other Design Costs | 340 | | | (c) Total Design Cost | 500 | | | (d) Contract | 300 | | | (e) In-house | 200 | | (4) | Construction Contract Award | NOV 2004 | | (5) | Construction Start | _DEC 2004 | | (6) | Construction Completion | FEB 2006 | | I.COMPONENI | | | | | | | Z.DAIE | |-------------------|-----------|--------|--------------------|--------------|--------|---------|-------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | | | | | | | | | | Fort Polk, Lou | uisiana | | | | | | | | 4.PROJECT TITLE | | | | | ! | PROJECT | NUMBER | | | | | | | | | | | Urban Assault | Course | | | | | | 57672 | עם מונט בישהא | יאם זאידו | רא• ((| ר מיידווא דיידוא / | | | | | # 12. SUPPLEMENTAL DATA: (CONTINUED) B. Equipment associated with this project which will be provided from other appropriations: | Equipment
<u>Nomenclature</u> | Procuring Appropriation | Fiscal Year
Appropriated
<u>Or Requested</u> | Cost
(\$000) | |----------------------------------|-------------------------|--|-----------------| | Instrumentation/Targetry | OPA | 2006 | 1,131 | | | | TOTAL | 1,131 | Installation Engineer: David Broyles Phone Number: (337) 531-6184 THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY #### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |--------|---------|-----------------------------------|------------------|--------------|---------|------| | | PROJECT | | AUTHORIZATION AL | PPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | | | | | | | | Missou | ri | Fort Leonard Wood (TRADOC/NWRO) | | | | 221 | | | 51432 | WMD Responder Training Facility | 15,000 | 15,000 | С | 223 | | | 58312 | Range | 2,750 | 2,750 | C | 227 | | | | | | | | | | | | Subtotal Fort Leonard Wood PART I | \$
17,750 | 17,750 | | | | | | | | | | | | | | * TOTAL MCA FOR Missouri | \$
17,750 | 17,750 | | | THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | FV | 2005 MILITARY | CONSTRUCTIO | N PROCRAI | Л | | 2. DA' | T'F. | |---|-----------------|---|---|-----------------|-----------------|--------|---------|-------------------| | ARMY | | Z005 FILLIARI | CONDITIOCITO | IV IIIOOIVA | | | | FEB 2004 | | AMI | | | | | | | 02 1 | reb 2004 | | 2 TATOMATTAMION AND TO | CARTON | 4. COMMAN | TD. | | | | F 3D | DA CONTOURNICHTON | | 3. INSTALLATION AND LC | CATION | | | | EA CONSTRUCTION | | | | | | | | _ | | | | CO | ST INDEX | | Fort Leonard Wood US Army Training and Doctrine Command Missouri (Installation Mgt Agency, Northwest Region) | | | | | | | | | | Missouri | | (Installation | Mgt Agency, | Northwes | st Regio | n) | | 1.13 | | | | | | | _ | _ | • | | | 6. PERSONNEL STRENG | | | STUDENTS | | | PORTED | | | | | | ST CIVIL OFFIC | | | | | | OTAL | | A. AS OF 30 SEP 200 | | | 663 16254 | | | 2037 | 2865 | 29,122 | | B. END FY 2009 | 733 43 | 62 1910 6 | 599 17714 | 5 | 105 | 2075 | 2863 | 30,466 | | | | 7 TNE | מתואיים אלוטאיי | (6000) | | | | | | A. TOTAL AREA | | | INTORY DATA
(65,0 | | | | | | | B. INVENTORY TOT | | | | | | 2 1 | 122 500 | | | | | | | | | | 133,529 | | | C. AUTHORIZATION | | | | | | | 149,214 | | | D. AUTHORIZATION | | | | | | | 17,750 | | | E. AUTHORIZATION | | | | | | | 78,706 | | | F. PLANNED IN NE | | | | | | | 0 | | | G. REMAINING DEF | 'ICIENCY | | • | | • | 3 | 354,500 | | | H. GRAND TOTAL | | | • | • • • • • • • • | • | 3,7 | 733,699 | | | | AUTONG DEOLEGI | 1010 TAI 1011 101 101 101 101 101 101 101 101 1 | OF DDOODAM: | | | | | | | 8. PROJECT APPROPRI | | ED IN THE FY 20 | 105 PROGRAM: | | gos | NTT | DEGTON | CITTA TITLE TO | | CATEGORY PROJECT | | | | | | ST | | STATUS | | CODE NUMBER | | OJECT TITLE | | | | 00) | | COMPLETE | | | _ | r Training Faci | .lity | | | 5,000 | | 09/2004 | | 178 58312 | ? Range | | | | 2 | 2,750 | 01/2003 | 09/2004 | | | | | TOT | יא ד | 15 | 7,750 | | | | | | | 101 | AL | 17 | , /50 | | | | | | | | | | | | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | | | | | | | | | CATEGORY | | | | | COS | ST | | | | CODE | PR | OJECT TITLE | | | (\$00 | 00) | | | | A. INCLUDED IN | THE FY 2006 PR | OGRAM: | | | | | | | | 721 | Trainee Barr | acks | | | 40 | ,000 | | | | 721 | Perm Party B | arracks Ph 1 | | | 14 | 800 | | | | 730 | Chapel-BCT E | sks Cpx | | | 6 | 5,500 | | | | 721 | Perm Party B | arracks Ph 2 | | | 16 | 5,000 | | | | 178 | Urban Assaul | t Course | | | 1 | ,406 | | | | | | | | | | | | | | | | | TOT | AL | 78 | 3,706 | | | | C. DEFERRED SUS | STAINMENT, RESI | ORATION, AND MO | DERNIZATION | (SRM): | | 592 | | | | 10. MISSION OR MAJO | DR FINCTIONS. | | | | | | | | | TO. PITODION ON IMPOC | " TOTACT TOTAD. | | | | | | | | Provides support and facilities for a US
Army Training Center, US Army Engineer School, US Army Reception Station, Noncomissioned Officer Academy/Drill Sergeant School, US Army Hospital, major combat and combat support forces and other tenant activities. Supports Reserve Components and other satellited activities and units. | 1. COMPONENT | FY 2005 MII | LITARY CONSTRUCTION PROG | RAM | 2. DATE | |---------------|--------------------------------|---------------------------|--------------------|------------------------| | ARMY | | | | 02 FEB 2004 | | | | | | | | | | | | | | INSTAL | LATION AND LOCATION: Fort Lec | onard Wood | Missouri | 11. OUTSTANDI | NG POLLUTION AND SAFETY DEFIC | CIENCIES: | | | | | | | (\$000 | 0) | | A. AIR PC | LLUTION | | | 0 | | B. WATER | POLLUTION | | | 0 | | C. OCCUPA | TIONAL SAFETY AND HEALTH | | | 0 | REMARKS : | | | | | | | ated cost to remedy the defic | | | | | | llation is \$591,526, based or | n the Installation Status | s Report Informati | on on conditions as of | | October 2003. | 1.COMPONENT | | | | | | | | | | 2.DATE | | |-------------------------------|-------------|-----------|------------|-----------|-------|-------|------------|---------|-------------------|------------|------------| | I.COMPONENI | FY 2 | 005 | мтт. | ΤͲΔΙ | v | אכיד | RUCTION | DR∩.T | ЕСТ БАТА | | | | ARMY | FI Z | 003 | MII. | LIAI | | 1451 | ROCITON | F ROU | ECI DAIA | | FEB 2004 | | 3.INSTALLATION AN | D I.OCAT | 'T ON | | | | | 4.PROJECT | יידיד.ד | 7 | 02 | FEB 2004 | | | | | | 4.FROUECT | 11111 | | | | | | | | Fort Leonard W | | | | TIME D | 3 | m | | 124 | | | | | Missouri | | C 03m | EGODY GODE | , | 7 1 | 2007 | | | er Train: | COST (\$00 | | | 5.PROGRAM ELEMENT | | 6.CAT | EGORY CODE | Li. | /.] | PROJ | ECT NUMBER | | 8.PROJECT
Auth | | | | 055063 | | | 1 17 1 | | | | F1 420 | | Approp | • | 000 | | 85796A | | | 171 | | COOM | TI () | 51432 | | | 15, | 000 | | | | | | 9 | .COST | EST | IMATES | | | | | | | ITEM | | | UM | (M/E) | | QUAI | NTITY | | | 10 455 | | PRIMARY FACILI | | | | | . ~-: | | 2 22 - | , | 40.000 | 0 000 | 10,457 | | CBRN Training | _ | ex | | | (SF) | | 3,902 | (| 42,000) | | | | IDS Installati | | | | LS | | | | | | | (42) | | EMCS Connection | | | | LS | | | | | | | (39) | | Overhead Cover | | | | | (SF) | | 46.45 | (| 500) | 424.22 | | | Antiterrorism/ | | | | LS | | | | | | | (340) | | Total from C | | | n page | | | | | | | | (2,176) | | SUPPORTING FAC | | <u>ES</u> | | | | | | | | | 3,252 | | Electric Servi | | | | LS | | | | | | | (240) | | Water, Sewer, | | | | LS | | | | | | | (667) | | Paving, Walks, | | ន & 0 | utters | LS | | | | | | | (397) | | Storm Drainage | | | | LS | | | | | | | (397) | | Site Imp(1,16 | | |) | LS | | | | | | | (1,162) | | Information Sy | | | | LS | | | | | | | (264) | | Antiterrorism/ | 'Force | Prot | ection | LS | | | | | | | (125) | ESTIMATED CONT | _ | | | | | | | | | | 13,709 | | CONTINGENCY PE | ERCENT | (5. | 00%) | | | | | | | | <u>685</u> | | SUBTOTAL | | | | | | | | | | 14,394 | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | | 820 | | | TOTAL REQUEST | | | | | | | | | | 15,214 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | | 15,000 | | INSTALLED EQT- | -OTHER | APPR | ROP | | | | | | | | () | Construct a training complex for Chemical, 10.Description of Proposed Construction Biological, Radiological and Nuclear (CBRN) Installation Support Teams, Rapid Response Teams, Weapons of Mass Destruction Civil Support Teams (WMD-CST), and DOD installation emergency responders. Facility will include classrooms, administrative area, briefing area, training exercise control room, an After Action Review (AAR) room, a simulation area for Virtual Emergency Response Training System (VERTS), an open bay for indoor decontamination exercises, hardstand with overhead cover, oil/water separator, simulated cave, and a maintenance area. Four buildings, with electric utilities only, will be provided as training aids. Connect the energy monitoring and control system (EMCS). Supporting facilities include electric service, security lighting, fire protection and alarm systems, paving walks, curbs and gutters, parking, storm drainage, information system, and site improvements. Heating (gas-fired) and air conditioning (100) tons will be provided by self-contained systems. Access for persons with disabilities will be provided. Anti-terrorism/force protection measures include security lighting, heavy landscaping, barriers, blast berms, and structural/window enhancement. Supporting costs are high due to training site requirements and extension of utilities to the sites. | TAR | Y CONSTRU | ICTTON F | | | | | | | | | | |----------------------------------|----------------------------|--|--|--|--|---|--|--|--|--|--| | | | | ROUE | CT DATA | | | | | | | | | | | | | | 02 1 | FEB 2004 | Fort Leonard Wood, Missouri | | | | | | | | | | | | | 4.PROJECT TITLE 5.PROJECT NUMBER | 51 | 1432 | Unit | Cost | | | | | | | UM | (M/E) | OUANT | TITY | | COST | (\$000) | | | | | | | | , , | ~ - | | | | (, | m2 | (SF) | 334.45 | (| 3,600) | 1,251 | (418) | | | | | | | m2 | (SF) | 185.81 | (| 2,000) | 1,228 | (228) | | | | | | | m2 | (SF) | 55.74 | (| | | (65) | | | | | | | m2 | (SF) | 55.74 | (| | | | | | | | | | m2 | (SF) | 321.44 | (| 3,460) | 1,251 | (402) | | | | | | | m | , | | • | • • | • | (27) | | | | | | | m2 | , | | • | , | | (744) | | | | | | | | (22) | 0,1,00 | | 0,100, | | (276) | | | | | | | | | | | | Total | 2,176 | | | | | | | | | | | | 10041 | 2,1,0 | | | | | | | | m2
m2
m2
m2
m2 | m2 (SF) m2 (SF) m2 (SF) m2 (SF) m (LF) m2 (SF) | m2 (SF) 334.45
m2 (SF) 185.81
m2 (SF) 55.74
m2 (SF) 55.74
m2 (SF) 321.44
m (LF) 91.44
m2 (SF) 594.58 | m2 (SF) 334.45 (m2 (SF) 185.81 (m2 (SF) 55.74 (m2 (SF) 55.74 (m2 (SF) 321.44 (m (LF) 91.44 (m2 (SF) 594.58 (| UM (M/E) QUANTITY m2 (SF) 334.45 (3,600) m2 (SF) 185.81 (2,000) m2 (SF) 55.74 (600) m2 (SF) 55.74 (600) m2 (SF) 321.44 (3,460) m (LF) 91.44 (300) m2 (SF) 594.58 (6,400) | M2 (SF) 334.45 (3,600) 1,251
m2 (SF) 185.81 (2,000) 1,228
m2 (SF) 55.74 (600) 1,160
m2 (SF) 55.74 (600) 290.96
m2 (SF) 321.44 (3,460) 1,251
m (LF) 91.44 (300) 294.62
m2 (SF) 594.58 (6,400) 1,251 | | | | | | 11. REQ: 11,070 m2 ADQT: 5,654 m2 SUBSTD: NONE <u>PROJECT:</u> Construct a Chemical, Biological, Radiological and Nuclear (CBRN) training complex. (New Mission) REQUIREMENT: This project is required to provide facilities to house individual and certification training for CBRN Installation Support Teams, Rapid Response Teams, Weapons of Mass Destruction Civil Support Teams, and DOD Installation Emergency Responders. Active and Reserve Component Chemical units assigned an emergency response mission will also be trained. Annual student load is 35,736. The average daily student load is 143. This training uses standard and non-standard Nuclear, Biological, and Chemical defense equipment. Multiple training events will require a permanent facility that can ensure year-round training while minimizing the effects of weather and the impact to other critical training missions on the installation. Facility will train all branches of the military and emergency responder civilians. CURRENT SITUATION: Fort Leonard Wood is providing individual and certification training for Weapons of Mass Destruction Civil Support Teams and DOD Installation Emergency Responders. In the future, CBRN Installation Support Teams, Rapid Response Teams, and Reconnaissance and Decontamination Teams for Civil Support will also be trained. There is currently no dedicated facility to conduct this training. Training is conducted in a facility intended only for inclement weather training. This facility provides a less than optimum training environment, does not allow incorporation of the latest technology, and negatively impacts other training units on the installation. Without this facility, training of CBRN Installation IMPACT IF NOT PROVIDED: Support Teams, Rapid Response Teams, Weapons of Mass Destruction emergency responders and DOD Installation Emergency Responders will continue to be inefficient, will not incorporate the latest technology, and will negatively impact other training units on the installation. ADDITIONAL: This project has been coordinated with the installation physical | 1.COMPONENT | | 0005 | | CONCERNICETON | DD0 75 | am D.m. | Z.DATE | | | |-------------------|-----------|---------
----------|---------------|--------|-----------|--------|-------|------| | ARMY | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | - 1' | | | | | | | | | | Fort Leonard V | Mood, Mi | ssourı | <u> </u> | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | WMD Responder | Trainir | ng Faci | lity | | | | | 51432 | 2 | | | | | | | | | | | | # ADDITIONAL: (CONTINUED) security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. # 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2003 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 30.00 | | (c) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | SEP 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|----------| | | (a) Production of Plans and Specifications | 800 | | | (b) All Other Design Costs | 537 | | | (c) Total Design Cost | 1,337 | | | (d) Contract | 87 | | | (e) In-house | 1,250 | | (4) | Construction Contract Award | JAN 2005 | | (5) | Construction Start | MAR 2005 | | (6) | Construction Completion | MAR 2007 | | I.COMPONENT | | | | | | | 2.DATE | | |--------------------|------------|--------------|-----------|---------------|--------|-------------|------------|---------| | | FY 2 | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | | ARMY | | | | | | | 02 FE | B 2004 | | 3.INSTALLATION AND | D LOCATION | Г | | | | | | | | | | | | | | | | | | Fort Leonard W | Jood, Mis | ssouri | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT I | NUMBER | | | | | | | | | | | | | WMD Responder | Training | g Faci | lity | | | | 514 | 132 | 12. SUPPLEMEN | ITAL DATA | <u>₹:</u> (C | ONTINUED) | | | | | | | B. Equip | ment ass | sociat | ed with t | his project w | hich w | ill be p | rovided fr | rom | | other approp | riations | 3: | | | | | | | | | | | | | | Fisca | al Year | | | Equipment | | | Pr | ocuring | | Appro | opriated | Cost | | Nomenclatu | <u>ire</u> | | <u>Ap</u> | propriation | | Or Re | equested | (\$000) | NA Installation Engineer: LTC Richard J. Cole Phone Number: 573-596-0840 | 1.COMPONENT | | | | | | | | | 2.DATE | | | | |-----------------------------------|-------------|-----------|---------|-----|--------|---------|-------------|-----------|------------------------|------|-------|--| | | FY 2 | 005 | MILI | TAF | RY COI | NSTRUC | TION PRO | JECT DATA | | | | | | ARMY | | | | | | | | | 02 | FEB | 2004 | | | 3.INSTALLATION AND | LOCAT | 'ION | | | | 4.P | ROJECT TITI | E | | | | | | Fort Leonard Wo | ood | | | | | | | | | | | | | Missouri | | | Ra | nge | | | | | | | | | | 5.PROGRAM ELEMENT 6.CATEGORY CODE | | | | | 7.P | ROJECT | NUMBER | 8.PROJECT | 8.PROJECT COST (\$000) | | | | | | | | | | | | | Auth | 2, | ,750 | | | | 22212A | | | 178 | | | 58 | 312 | Approp | 2, | 750 | | | | | | | | 9 | .COST | ESTIMAT | ES | • | | | | | | | ITEM | | | UM | (M/E) | | QUANTIT | Y | | | | | | PRIMARY FACILIT | ΓΥ | | | | | | | | | | 1,226 | | | Observation Tov | wer/B | unker | -Elevat | EΑ | | | 1 | | 287,200 | | (287 | | | General Instruc | ction | Buil | ding-Th | m2 | (SF) | 4 | 18.06 (| 4,500) | 1,434 | | (600 | | | Covered Trainir | ng Ar | ea-Gr | ade Bea | ΡN | | | 300 | | 54.66 | | (16 | | | Ammunition Rend | ovati | on Sh | op-Ammo | m2 | (SF) | | 11.15 (| 120) | 3,645 | | (41 | | | Range Support E | Build | ing-S | toage B | m2 | (SF) | | 11.15 (| 120) | 3,330 | | (37 | | | Total from Co | ontin | uatio | n page | | | | | | | | (245 | | | SUPPORTING FACT | ILITI | <u>ES</u> | | | | | | | | | 1,257 | | | Electric Servic | ce | | | LS | | | | | | | (281) | | | Water, Sewer, (| Gas | | | LS | | | | | | | (351 | | | Paving, Walks, | Curb | s & G | utters | LS | | | | | | | (108) | | | Storm Drainage | | | | LS | | | | | | | (28 | | | Site Imp(270 |)) De | mo(| 29) | LS | | | | | | | (299 | | | Information Sys | stems | | | LS | | | | | | | (154 | | | Antiterrorism/E | Force | Prot | ection | LS | | | | | | | (36 | ESTIMATED CONTR | _ | | | | | | | | | | 2,483 | | | CONTINGENCY PER | RCENT | (5. | 00%) | | | | | | | | 124 | | | SUBTOTAL | | | | | | | | | | | 2,607 | | | SUPV, INSP & OV | JERHE. | AD (| 5.70%) | | | | | | | | 149 | | | TOTAL REQUEST | | | | | | | | | | | 2,756 | | | TOTAL REQUEST (| | | | | | | | | | | 2,750 | | | INSTALLED EQT-0 | OTHER | APPR | OP | | | | | | | | () | 10.Description of Proposed Construction Upgrade existing range complex facilities (using standard-design) with the construction of one classroom (240 person) with administration area and male and female latrines, new bleachers, covered walk-in foxholes, observation tower, public address system, Next Generation Army Targeting System (NGATS) with support infrastructure, utilities, telecommunications support, ammunition storage facility, general storage facility, sewage treatment system, well and well house, lane markers, muzzle flash simulators, firing point lighting, lighted range pole, earthwork, and a paved dumpster staging pad. Tower will have lightning protection. Support facilities include utilities; electric service; paving, walks, curbs and gutters; information systems; and site improvements. Heating and air conditioning (11 tons) will be provided by self-contained units. Observation tower heating, ventilation, and air conditioning system provided by self-contained units. Demolish existing tower facility (120 SF) and classroom (4,828 SF). Anti-terrorism/force protection measures include laminated glass, security fence and barriers. Support cost are high because of the utility upgrades. 1.COMPONENT 2.DATE **FY** 2005 MILITARY CONSTRUCTION PROJECT DATA ARMY 02 FEB 2004 3.INSTALLATION AND LOCATION Fort Leonard Wood, Missouri 4.PROJECT TITLE 5 PROJECT NUMBER 58312 Range COST ESTIMATES (CONTINUED) Unit Cost UM (M/E)OUANTITY COST (\$000) Tt.em PRIMARY FACILITY (CONTINUED) Antiterrorism/Force Protection (151)Modified Record Fire Range-Add FP 16 --4,003 (64)Building Information Systems --(30)Total 245 11. REQ: 64 FP ADOT: NONE 32 FP PROJECT: Upgrade existing range to meet current training and facility standards. (Current Mission) This project is required to reconfigure the existing range for the integration of NGATS. This system will improve the capability to train and evaluate soldiers' ability to correctly detect and engage targets and adjust for the effects of wind and gravity. The new equipment, installed on a properly configured range, will provide a realistic, time-constrained training environment. The new system provides computer-controlled target manipulation and automated scoring for both day and night combat training. The facility must be expandable to meet the requirements of new weapons systems and revised training doctrine. The expandability of the range is crucial to maintain a sustainable level of service for future need of additional targets for training growth. Fort Leonard Wood's annual training load is over 40,000 soldiers, (average daily load = 118 soldiers) all of which must complete this stage of weapons qualification to graduate from basic combat training. Currently, the range uses the Electronic Remote Targeting CURRENT SITUATION: System (e-RETS). This system requires more maintenance effort on the part of the cadre running the range, results in an inefficient use of time and resources while on the range, and is less reliable than the newer NGATS. The range, targets, targetry system, and supporting facilities, such as latrines and classrooms, control tower, ammunition supply point, are approximately 40 years old, do not meet current facility standards, are in a poor state of repair, and are well past their life expectancy. The facilities present a potentially unsafe and unheathly work environment for all of the 40,000 soldiers who train on the range on an annual basis. IMPACT IF NOT PROVIDED: If this project is not provided, over 40,000 Individual Entry Training (IET) and 13,000 US Army Forces Command (FORSCOM), Reserve, and National Guard soldiers will not be able to train in accordance with current standards and requirements. Despite the cadre's extraordinary efforts to compensate for severe facility limitations, soldiers will continue to train in substandard, dilapidated, and inadequate training facilities. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required | I.COMPONENT | | | | | | | Z.DAIE | | | |-------------------|------------|---------|----------|--------------|---------|-----------|--------|------|------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJECT | DATA | | | | | ARMY
| | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AN | ID LOCATIO | ON | Fort Leonard W | Wood, M: | issouri | - | | | | | | | | 4.PROJECT TITLE | | | | | 5. | PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Range | | | | | | | 5 | 8312 | 2 | | | | | | | • | | | | | ## ADDITIONAL: (CONTINUED) anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | Date Design Started | <u>JAN 2003</u> | |-------------------------------------|--| | Percent Complete As Of January 2004 | 35.00 | | Date 35% Designed | <u>JAN 2004</u> | | Date Design Complete | <u>SEP 2004</u> | | | Percent Complete As Of January 2004 Date 35% Designed | - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Leonard Wood | (3) | Total Design Cost (c) = (a)+(b) OR (d)+(e): (a) Production of Plans and Specifications. (b) All Other Design Costs. (c) Total Design Cost. (d) Contract. (e) In-house. | 162
100
262 | |-----|---|-------------------| | (4) | Construction Contract Award | JAN 2005 | | (5) | Construction Start | MAR 2005 | (6) Construction Completion.................................. MAR 2006 Installation Engineer: LTC RICHARD J. COLE Phone Number: 573-596-0840 # DEPARTMENT OF THE ARMY # FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|---|-----|-----------------|------------|---------|------| | | PROJECT | | AUT | THORIZATION APP | ROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | New Mex | cico | White Sands Missile Range (ATEC/SWRO) | | | | | 233 | | | 56232 | Electromagnetic Vulnerability Assess Fac | | 33,000 | 33,000 | C | 235 | | | | | | | | | | | | | Subtotal White Sands Missile Range PART I | \$ | 33,000 | 33,000 | | | | | | | | | | | | | | | * TOTAL MCA FOR New Mexico | \$ | 33,000 | 33,000 | | | | 1. COMPONENT | FY | 2005 MILITARY | Y CONSTI | RUCTION | PROGRAM | | | 2. DA | TE | |------------------------|---------------------|-----------------|-----------|---------|---------------|--------|---------|----------|-----------------| | ARMY | I | | | | | | | 02 | FEB 2004 | | | I | | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMA | AND | | | | | 5. AR | EA CONSTRUCTION | | | | | | | | | | <u>~</u> | ST INDEX | | -11. 0 1 11. | _ | | | | a 1 | | | | OI INDEX | | White Sands Missile | Range | US Army Test | | | | | | | | | New Mexico | | (Installation | n Mgt Ag | gency, | Southwest | Regio | n) | | 1.00 | | | | | | | | | | 1 | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUDEN | VTS | | SUPF | ORTED | | | | | OFFICER ENLI | ST CIVIL OFFI | CER ENT | TST CT | VII. OFFI | CER EN | TITST C | ידעדו. ד | OTAL | | 7 7C OE 30 CED 300 | | | 0 | 0 | 0 | | 324 | | | | A. AS OF 30 SEP 200 | | 2010 | | | | 34 | | | 6,424 | | B. END FY 2009 | 57 1 | .43 2090 | 0 | 0 | 0 | 59 | 310 | 4321 | 6,980 | | | | | | | | | | | | | | | 7. IN | JENTORY | DATA (| \$000) | | | | | | A. TOTAL AREA | | 1,474,715 ha | (3 | 644 08 | 7 AC) | | | | | | | | | | | | | 0.4 | 00 644 | | | B. INVENTORY TOT | | | | | | | | 88,644 | | | C. AUTHORIZATION | NOT YET IN IN | IVENTORY | | | | | | 90,600 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 PF | ROGRAM | | | | | 33,000 | | | E. AUTHORIZATION | INCLUDED IN T | THE FY 2006 PRO | OGRAM | | | | | 0 | | | F. PLANNED IN NE | | | | | | | | 0 | | | | | | | | | | | | | | G. REMAINING DEF | ICIENCY | | | | • • • • • • • | | 4 | 89,100 | | | H. GRAND TOTAL | | | | | | | 3,1 | 01,344 | | | | | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY 2 | 2005 PRC | CRAM: | | | | | | | CATEGORY PROJECT | _ | | | | | COS | im | DECTON | CUNTIC | | | | | | | | | | | STATUS | | CODE NUMBER | PR | COJECT TITLE | | | | (\$00 | 10) | START | COMPLETE | | 317 56232 | Electromagne | tic Vulnerabil | lity Ass | sess Fa | С | 33 | ,000 | 05/2001 | 11/2004 | | | | | | | | | | | | | | | | | TOTA | L | 33 | ,000 | | | | | | | | | ' | - | , | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | CATEGORY | | | | | | COS | T | | | | CODE | PR | OJECT TITLE | | | | (\$00 | 0) | | | | A. INCLUDED IN | THE FY 2006 PR | OGRAM: NONE | | | | | | | | | 111 1110100111 111 | 11 2000 11 | 1.01.12 | B. PLANNED NEXT | THREE PROGRAM | I YEARS (NEW MI | ISSION (| ONLY): | NONE | | | | | | | | | | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AND N | MODERNI 2 | ZATION | (SRM): | | 500 | 10 MIGGION OD MATO | D FEB. (2007-03-10) | | | | | | | | | | 10. MISSION OR MAJO | | | | | | | | | | | Provide quality | test, evaluat | ion, research, | , and ot | ther te | chnical s | ervice | s to t | he Army | and DOD | | acquisition program | s. | 11. OUTSTANDING POL | LUTION AND SAF | ETY DEFICIENCI | LES: | | | | | | | | | | | | | | | (\$0 | 00) | | | A. AIR POLLUTIO | N | | | | | | | 0 | | | B. WATER POLLUT | | | | | | | | 0 | | | | | 13 7 1777 | | | | | | | | | C. OCCUPATIONAL | SAFETY AND HE | ALIH | | | | | | 0 | ARMY | FY 2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE
02 FEB 2004 | |-------------|--|-----------------------------------| | INSTALLATIO | N AND LOCATION: White Sands Missile Range New 1 | Mexico | | | | | | REMARKS: | cost to remedy the deficiencies in all existing permane | ent and semi-permanent facilities | | | on is \$500,151, based on the Installation Status Report | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|-------------|----------------|------|--------|------|-----------------|------------|-----------|------------| | 1. COM ONEM | FY 2 | 005 MIL | TTAT | RY CC | NST | RUCTION PROJ | ECT DATA | Z.DAIE | | | ARMY | | 005 | | | 1101 | ROCITON INCO. | der billir | 0.2 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | TON | | | | 4.PROJECT TITLE | 1 | 02 | FEB ZUU4 | | White Sands Mi | | | | | | Electromagne | | orobili | tr. Jagoaa | | New Mexico | LSSIIE | Range | | | | Fac | etic vuii | ierabiti | ty Assess | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY COD | ייי | 7 | | ECT NUMBER | 8.PROJECT | COCT (COC | 20.) | | 5.PROGRAM ELEMENT | | 6.CATEGORI COD | Ŀ | / . | PROU | ECI NUMBER | Auth | | • | | C | | 217 | | | | F ())) | Approp | | 000 | | 65896A | | 317 | | 0.000 | TION | 56232 | | 33, | 000 | | | | | | 9.CUS1 | E5. | IIMAIES | | | | | DD T1/12 D1/ | ITEM | | UM | (M/E |) | QUANTITY | | | 0.00 | | PRIMARY FACIL | | | _ | | | 1 0=1 / | 01 000 | 0 0 5 5 | 27,086 | | EMVAF Test Bay | | | | (SF) | | 1,951 (| | | | | EMVAF Electron | _ | uip Area | | (SF) | | 3,770 (| 40,584) | 2,806 | | | EMCS Connection | | | LS | | | | | | (219) | | IDS Installati | | | LS | | | | | | (29) | | Building Infor | rmatio | n Systems | LS | | | | | | (162) | | | | | | | | | | | | | SUPPORTING FAC | | <u>ES</u> | | | | | | | 2,474 | | Electric Serv | Lce | | LS | | | | | | (317) | | Water, Sewer, | | | LS | | | | | | (760) | | Paving, Walks | , Curb | s & Gutters | LS | | | | | | (355) | | Storm Drainage | 9 | | LS | | | | | | (32) | | | 10) De | | LS | | | | | | (773) | | Information Sy | stems | | LS | | | | | | (132) | | Antiterrorism | /Force | Protection | LS | | | | | | (105) | | | | | | | | | | | I | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | 29,560 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | | 1,478 | | SUBTOTAL | | | | | | | | | 31,038 | | SUPV, INSP & 0 | OVERHE | AD (5.70%) | | | | | | | 1,769 | | TOTAL REQUEST | | | | | | | | | 32,807 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 33,000 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | (8,093) | • | | | | | | | Construct an Electromagnetic Vulnerability 10.Description of Proposed Construction Assessment Facility (EMVAF). The existing facility was destroyed by a fire. The new facility will consist of two stories containing two anechoic chambers and a partial basement located underneath the larger of the two chambers. The EMVAF will include the following construction elements: a large anechoic chamber with access doors; a small anechoic chamber; a large capacity turntable with lift inside the chamber; a positioner inside the small chamber; shielded control rooms; technical assembly area; electronics laboratory and work space for
scientific equipment; multiple rooms for classified computers; a large prep room for a semi-tractor trailer; fabrication shop; hoisting equipment; high speed communications room; classified analysis area; training and meeting rooms; supply and storage space with classified vault; break room and mailroom; restrooms and loading dock. Provide scientific workstation space; personnel offices; passenger and freight elevators; visitor processing area; conference room; maintenance and spare parts storage areas; and a mechanical lab. Install an intrusion detection system (IDS) and connect to the existing central receiving station. Provide a fire protection system inside both anechoic chambers and throughout the building with connection to the central receiving station. Supporting facilities include a power substation; | 1.COMPONENT | EX 2005 | MTT TENDS | CONSTRUCTION | | י די ארים | Z.DATE | |-------------------|----------------|------------|--------------|---------|-----------|-------------| | ARMY | FY 2005 | MILLIARI | CONSTRUCTION | PROJECI | DAIA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | White Sands Mi | issile Range, | New Mexico | o | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | NUMBER | | Electromagneti | ic Vulnerabili | tv Assess | Fac | | | 56232 | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) exterior water storage and pumping station; security fencing; storm drainage; parking and site improvements. Access for persons with disabilities will be provided in non-hazardous personnel areas. Demolish two buildings (60,826 SF). 11. REQ: 5,721 m2 ADQT: NONE SUBSTD: NONE PROJECT: Construct a state-of-the art secure electromagnetic spectrum research facility housing two double-shielded anechoic chambers and associated control rooms, laboratory, mechanical, storage and office space. (Current Mission) Radio Frequency Directed Energy (RFDE) is a serious threat to REQUIREMENT: Army equipment. The Army facility responsible for identifying radio frequency directed energy vulnerabilities burned in January 2001. It is critically important that this capability be restored. The EMVAF is required for the following reasons: to sustain the Army Research Lab's ongoing mission to evaluate Army weapon systems' survivability against the full spectrum of electromagnetic energy threats on the battlefield and in operations other than war (OOTW); provide the foundation to answer Congressional RFDE questions; and provide the means to determine weapon systems' survivability to future RFDE threats. This is a critical piece of the Army's Digitization Initiative and Transformation Program. The new EMVAF will be used to ensure weapon systems' capabilities are in accordance with the National Security Strategy and National Military Strategy requirements to support homeland defense, to deter or prevent terrorist attacks, and to ensure the survivability of weapon systems and critical infrastructure. This facility will support the Army's role in countering information warfare threats. To do this, the EMVAF is used to conduct experiments that address the electromagnetic vulnerability requirements of the US Army Weapon and Communication-Electronics Systems as well as selected foreign systems. Experiments will be conducted to determine system vulnerabilities. The research information obtained will be provided to Department of the Army, Warfighting Combatant Commanders and Department of Defense decision makers regarding system or class of systems' electronic vulnerabilities. CURRENT SITUATION: No facility is available/suitable to identify RFDE vulnerabilities. Surveys of existing DoD anechoic chambers were conducted to determine the availability and capability of these chambers to meet the Army's vulnerability assessment requirements. The surveys revealed that no facility exists that combines the large anechoic chamber with the amplifier, transmission lines, and high load capacity precision turntable required to assess Army systems. The absence of a consolidated research facility has resulted in less than partial short-term experiments being conducted at other facilities. These patchwork operations are helpful but cannot ensure soldier and system survivability. The continued absence of a consolidated research facility will hamper the Army's ability to quickly and effectively support the war fighting Combatant Commanders with threat and friendly system | 1.COMPONENT | FY 200 | E MTTTTADV | CONSTRUCTION | ₽₽△₹₽₽₽ | האתא | 2.DATE | | | |-------------------|---------------|--------------|--------------|---------|-----------|--------|-------|------| | ARMY | F1 200 | 5 MILITARI | CONSTRUCTION | FROUECI | DAIA | 02 | FEB : | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | White Sands Mi | lssile Rang | e, New Mexic | 0 | | | | | | | 4.PROJECT TITLE | | | | 5.1 | PROJECT 1 | NUMBER | | | | Electromagneti | lc Vulnerab | ility Assess | Fac | | | 5 | 56232 | | CURRENT SITUATION: (CONTINUED) characterizations. IMPACT IF NOT PROVIDED: If this project is not provided, delays in rebuilding this facility increases the risk to Army systems. The Army's ability to provide decision support data to the war fighting Combatant Commanders will be adversely impacted. Soldier and system survivability will be degraded. The necessary knowledge base needed to exploit and attack the hostile forces' electronics in an urban environment with minimal collateral damage will be insufficient. Critical weapon system and infrastructure survivability, lethality and vulnerability data, analysis, and evaluation support over the entire life-cycle of major Army systems in the electromagnetic battlefield can not be executed. Failure to provide this capability will result in Army systems that will not function as required and planned. Systems will be vulnerable to attacks from electronic warfare, information operations and directed energy weapon threats. Systems' lethality will be diminished. Without an EMVAF, true vulnerabilities of Army soldiers and systems will not be known until the force is deployed in a combat situation. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | MAY 2001 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (c) | Date 35% Designed | DEC 2003 | | (d) | Date Design Complete | NOV 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: | 1.COMPONENT | 0005 WILLIAM | | | 2.DATE | | |---|--------------------------------|------------------------------|--------------|-----------------|--------------| | 74 T T T M T T | FY 2005 MILITA | RY CONSTRUCTION PROJE | ECT DATA | 0.0 1717 | - 0004 | | ARMY 3.INSTALLATION AN | א ז.∩רבידרות מיותביירות מיותבי | | | UZ FE | В 2004 | | J. 11017111111111111111111111111111111111 | D DOCATION | | | | | | White Sands Mi | issile Range, New Mex | rico | | | | | 4.PROJECT TITLE | issiic Range, New Mex | | 5.PROJECT N | UMBER | | | | | | | | | | Electromagnetic Vulnerability Assess Fac 5623 | | | | | 32 | | | | | L | | | | 12. SUPPLEMEN | NTAL DATA: (Continued | 1) | | | | | A. Estin | mated Design Data: (C | Continued) | | | | | | (a) Standard or Def | finitive Design: NO | | | | | | | | | | | | (3) | | (a) = (a) + (b) OR (d) + (e) | | (\$0 | , | | | | Plans and Specification | | | | | | _ | gn Costs | (C) III IIOUDE | | | ••• | 025 | | (4) | Construction Contrac | et Award | | <u>JAN</u> | 2005 | | | | | | | | | (5) | Construction Start | | | <u>FEB</u> | <u> 2005</u> | | (6) | Construction Complet | ion | | ΤλΝ | 2007 | | (6) | Construction Complet | zion | | ··· <u>JAN</u> | <u> 2007</u> | | B. Equipother approp | | this project which w | | rovided fr | om | | Equipment | | Procuring | | priated | Cost | | Nomenclati | ıre | <u>Appropriation</u> | | <u>equested</u> | (\$000) | | | | <u></u> | | | | | RF Control S | Station | OPA | 2006 | | 197 | | Spectrum Ana | alyzer (2) | OPA | 2006 | ;
) | 178 | | Oscilloscope | e (2) | OPA | 2006 | ,
, | 107 | | | /zoom lens, etc) | OPA | 2006 | 5 | 107 | | Camera Monit | | OPA | 2006 | | 11 | | Computers (3 | | OPA | 2006 | | 21 | | Station (rad | | OPA | 2006 | | 27 | | Pneumatic Co | | OPA | 2006 | | 27 | | Timing (GPS+ | | OPA | 2006 | | 269 | | _ | Stations, PC based) | | 2006 | | 161 | | Software Cor | l analog, 1 digital) | OPA
OPA | 2006
2006 | | 107
215 | | RF Emission | | OPA | 2006 | | 374 | | | Amplifiers (1kw) | OPA | 2006 | | 967 | | | (200w, 10w, 1w, ++) | OPA | 2006 | | 326 | | mmW (amplifi | | OPA | 2006 | | 534 | | mmW (sensors | | OPA | 2006 | | 534 | | | cces, Antennas, Sens. | | 2006 | | 269 | | Antennas | | OPA | 2006 | ·
) | 322 | |
Couplers | | OPA | 2006 | ; | 322 | | Attenuators | | OPA | 2006 | 5 | 107 | **DD** 1 FORM 1391C | 1.COMPONENT | | | 2.DATE | |-----------------------------------|----------------------|-------------|-------------| | FY 2005 MILIT | ARY CONSTRUCTION PRO | JECT DATA | | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATION AND LOCATION | | | | | | | | | | White Sands Missile Range, New Me | xico | | | | 4.PROJECT TITLE | | 5.PROJECT I | NUMBER | | | | | | | Electromagnetic Vulnerability Ass | ess Fac | | 56232 | | | | | | | | | | | | 12. SUPPLEMENTAL DATA: (CONTINU | • | | | | Adapters | OPA | 200 | | | RF Filters | OPA | 200 | - | | Waveguide | OPA | 200 | | | RF Cables | OPA | 200 | | | Network Analyzer | OPA | 200 | | | Field Mapping Equipment | OPA | 200 | 5 322 | | Radar Emulation Control | OPA | 200 | 5 5 3 4 | | RF Control Station | OPA | 200 | 6 171 | | Electronics Lab | OPA | 200 | 5 161 | | Fork Lift | OPA | 200 | 5 16 | | Scissor Lift | OPA | 200 | 5 34 | | Cherry Picker/Manlift (35 ft) | OPA | 200 | 5 11 | | Classified Storage Safe | OPA | 200 | 5 33 | | IR Observation Equipment | OPA | 200 | 5 27 | | Air System | OPA | 200 | 6 44 | | Protocol analyzers & BER Equip | OPA | 200 | 5 268 | | Circulators w/couplers | OPA | 200 | 5 200 | | Info sys - ISC | OPA | 200 | 5 35 | | | | TO | TAL 8,093 | Installation Engineer: Wilbert Ortega Phone Number: 505-678-6744 # DEPARTMENT OF THE ARMY FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|--|------|------------|---------------|---------|------| | | PROJECT | | AUT: | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | New Yor | rk | Buffalo (ACSIM/NERO) | | | | | | | | 59873 | Military Entrance Processing Station | | | 6,200 | С | 243 | | | | Subtotal Buffalo PART I | \$ | | 6,200 | | | | | | Fort Drum (FORSCOM/NERO) | | | | | 247 | | | 33409 | Barracks Complex-Wheeler Sack AAF Ph 2 | | 0 | 48,000 | C | 249 | | | 52107 | Airfield Arrival/Departure Facility | | 4,950 | 4,950 | С | 252 | | | | Subtotal Fort Drum PART I | \$ | 4,950 | 52,950 | | | | | | Fort Hamilton (MDW/NERO) | | | | | 255 | | | 52224 | Military Police Station | | 7,600 | 7,600 | С | 257 | | | | Subtotal Fort Hamilton PART I | \$ | 7,600 | 7,600 | | | | | | United States Military Academy (USMA/NERO) | | | | | 261 | | | 39538 | Library & Learning Center Ph 1 | | 60,000 | 34,500 | C | 263 | | | | Subtotal United States Military Academy PART I | \$ | 60,000 | 34,500 | | | | | | * TOTAL MCA FOR New York | \$ | 78,750 | 101,250 | | | | 1.COMPONENT | | | | | | 2.DATE | | |-------------------------------|-----------------|----------|--------|----------------|-----------|------------|-----------| | FY | 2005 MIL | ITARY | CONS | TRUCTION PRO | JECT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND LOC | ATION | | | 4.PROJECT TITE | Œ | • | | | Buffalo | | | | | | | | | New York | | | | Military E | ntrance P | rocessin | g Station | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | i | 7.PRO | JECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | Auth | 6, | 200 | | 85796A | 610 | | | 59873 | Approp | 6, | 200 | | | | 9.0 | OST ES | TIMATES | | | | | ITEM | | UM (I | M/E) | QUANTIT | Y | | 4 042 | | PRIMARY FACILITY | | | \ | 2 000 / | 04 645) | 1 600 | 4,243 | | MEPS Facility | | m2 (| SF) | 2,290 (| 24,645) | | | | AT/FP | | LS | | | | | (146) | | EMCS Connection | | LS | | | | | (51) | | IDS Installation | | LS | | | | | (15) | | Building Informati | lon Systems | LS | | | | | (164) | | SUPPORTING FACILITY | rttc | | | | | | 1,298 | | Electric Service | I TEO | LS | | | | | (73) | | Water, Sewer, Gas | | LS | | | | | (84) | | Paving, Walks, Cur | rha & Gutters | LS | | | | | (123) | | Storm Drainage | . DD a cacces | LS | | | | | (149) | | Site Imp(613) I | Demo() | LS | | | | | (613) | | Information System | | LS | | | | | (91) | | Antiterrorism/Ford | | LS | | | | | (165) | | | | | | | | | · | | | | | | | | | | | ESTIMATED CONTRACT | COST | | | | | | 5,541 | | CONTINGENCY PERCEN | NT (5.00%) | | | | | | 277 | | SUBTOTAL | | | | | | | 5,818 | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | 332 | | TOTAL REQUEST | | | | | | | 6,150 | | TOTAL REQUEST (ROU | | | | | | | 6,200 | | INSTALLED EQT-OTHE | ER APPROP | | | | | | () | | | | | | | | | | | 10 Degazintian of Dranged Co | | <u> </u> | | odified stan | | 201211 | | Construct a modified standard-design Military 10.Description of Proposed Construction Entrance Processing Station facility. Project includes reception area, offices, medical laboratory, dressing rooms, mail room, fire sprinkler and suppression system, and communication closets. Install an intrusion detection system (IDS) (MEPCOM funded) Connect energy monitoring and control system (EMCS). Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; parking; storm drainage and storm water management; information systems; and site improvements. Access for persons with disabilities will be provided. Heating will be supplied by natural gas, and air conditioning (85 tons) will be provided by a self-contained unit. Anti-terrorism/force protection (AT/FP) measures include appropriate setback distances from the installation boundary and adjacent roadways and parking areas, bollards, concrete planters, curbs and gutters, and laminated glass. Comprehensive interior design is required. Supporting facility costs are high due to the inclusion of upgrade to entrance roadway leading to the proposed facility, a stormwater retention pond and AT/FP protective measures. | I.COMPONENI | | | | | | | Z.DAIE | | | |-------------------|-----------|--------|------------|--------------|--------|------------|--------|-------|------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | | ARMY | | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Buffalo, New Y | ork' | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Military Entra | nce Pro | cessir | ng Station | | | | ļ. | 59873 | 3 | | | | | | • | | | | | | <u>11. REQ:</u> 2,290 m2 ADQT: NONE SUBSTD: 2,293 m2 <u>PROJECT:</u> Construct a modified standard-design Military Entrance Processing Station (MEPS) facility. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide a more efficient and cost effective facility for processing applicants into the military services while improving the quality of life of the 50 person MEPS staff. The MEPS facility has the responsibility for processing applicants from 11 counties in the state of New York and three counties in Pennsylvania. CURRENT SITUATION: The MEPS occupies leased space in a General Services Administration (GSA) facility located in downtown Buffalo, New York. The lease cost for this location has escalated annually: for example, in FY 02 the total lease cost was \$616,876 (\$50,073/month + \$16,000 annual overuse charge) and in FY 03 will be \$631,591 (\$50,750/month + \$22,591 overuse). In addition to complete elimination of this cost once this proposed project is constructed, other costs such as communications, food and lodging for young men and women entering the military services will be reduced. The 15-story building was originally constructed in 1974 and has many deficiencies, which cause operational problems for the MEPS. One of the most significant is the deteriorating asbestos fireproofing. Over the years it has become friable and has been detected in the air. The situation is to the point now where an environmental firm under contract to GSA must sample and certify the air quality every six months. The in floor communication cabling ductwork has no additional capacity for new communications lines. The communications closet is too small, and the installed networking equipment overheats the area, sometimes causing communications problems. The heating and air conditioning system cannot be balanced to provide a consistent comfort level throughout the 10th floor; fan coil units have to be either fully on or fully off and switched back and forth to try to maintain comfort levels; and the male dressing room, where recruits must disrobe for medical check-ups, is unheated. Some offices are very hot while others are very cold in both summer and winter. The medical laboratory is grossly undersized for the number of lab operations required, and safety and security is compromised with the handling of blood samples. The office partitions can no longer be relocated because of the fear of disturbing the friable asbestos, floor tile and fire proofing above ceiling, so no reconfigurations of office spaces can take place as the mission changes. The material used in the partitions has deteriorated to such a degree that nothing new can be attached to the walls. All of these conditions detract from the MEPS ability to convey a favorable impression of military service applicants considering military service. IMPACT IF NOT PROVIDED: IMPACT IF NOT PROVIDED: If this project is not provided, the Department of the Army will continue to pay premium rent for a leased facility that no longer meets its needs. An economic analysis comparing the cost of continued leasing versus new construction has been prepared for this project. Results of this analysis indicate that a net present value savings of \$7.4 million and a | 1.COMPONENT | | | | | | | Z.DAIE | | | |-------------------|-----------|---------|------------|--------------|---------|------------------|--------|-------|------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJECT | DATA | | | | | ARMY | | | | | | | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Buffalo, New Y | York | | | | | | | | | |
4.PROJECT TITLE | | | | | 5. | 5.PROJECT NUMBER | | | | | | | | | | | | | | | | Military Entra | ance Pro | ocessir | ng Station | | | | ! | 59873 | 3 | | | | • | | | | | • | | • | ### IMPACT IF NOT PROVIDED: (CONTINUED) discounted pay back period of approximately 8.1 years after occupancy can be achieved through implementation of this project. No other adequate facilities are available for this requirement at Niagara Falls Air Reserve Station. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design | Started |
 | SEP 2003 | |-----|-------------|---------|------|----------| | | | | | | (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Lee | (3) | Tota | Il Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|---|---------| | | (a) | Production of Plans and Specifications | 37 | (d) Contract..... 650 (e) In-house..... 440 | 1.COMPONENT | | | 2.DATE | |-------------------|----------------------------|-------------------|------------------| | ARMY | FY 2005 MILITARY CO | ONSTRUCTION PROJE | 02 FEB 2004 | | 3.INSTALLATION AN | L
ID LOCATION | | U2 FEB 2004 | | | | | | | Buffalo, New 1 | York | | | | 4.PROJECT TITLE | | | 5.PROJECT NUMBER | | | | | | | Military Entra | ance Processing Station | | 59873 | | 12 פווססו דישידי | NTAL DATA: (Continued) | | | | | mated Design Data: (Contin | nued) | | | (6) | Construction Completion. | | <u>MAR 2007</u> | | , | - | Installation | Engineer: Dermo | tt Smyth | | COMPONENT
ARMY | F | Y 2005 MILITARY CO | NSTRUCTION PR | ROGRAM | | 2. Di | ATE
FEB 2004 | |---------------------|-----------------|--------------------|----------------|-------------|---------|---------|------------------| | ARMY | | | | | | 02 | FEB 2004 | | INSTALLATION AND LC | CATION | 4. COMMAND | | | | | REA CONSTRUCTION | | Fort Drum | | US Army Forces C | ommand | | | | | | New York | | (Installation Mg | t Agency, Nor | rtheast Reg | ion) | | 1.13 | | 6. PERSONNEL STRENG | FTH: PERMAI | NENT ST | UDENTS | SU | PPORTED | • | | | | | IST CIVIL OFFICER | | | | | POTAL | | A. AS OF 30 SEP 200 | | | | 0 24 | 436 | 2559 | 15,822 | | B. END FY 2009 | 1308 10 | 765 1474 0 | 86 | 0 23 | 433 | 2559 | 16,648 | | | | 7. INVENT | ORY DATA (\$00 | 00) | | | | | A. TOTAL AREA | | 43,569 ha | (107,660 A | AC) | | | | | B. INVENTORY TOT | CAL AS OF 30 | SEP 2003 | | | 3, | 153,092 | | | C. AUTHORIZATION | NOT YET IN I | NVENTORY | | | : | 269,498 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGR | AM | | | 4,950 | | | | | THE FY 2006 PROGRA | | | | 45,000 | | | | | S (NEW MISSION ONL | | | | 0 | | | | | | | | | 490,193 | | | H. GRAND TOTAL | | | | •••• | 3,: | 962,733 | | | 8. PROJECT APPROPRI | ATIONS REQUES | TED IN THE FY 2005 | PROGRAM: | | | | | | CATEGORY PROJECT | - | | | C | OST | DESIG | N STATUS | | CODE NUMBER | Pl | ROJECT TITLE | | (\$ | 000) | START | COMPLETE | | 721 33409 | Barracks Co | mplex-Wheeler Sack | AAF Ph 2 | | 48,000 | 11/200 | 2 11/2005 | | 442 52107 | Airfield Ar | rival/Departure Fa | cility | | 4,950 | 10/2003 | 3 09/2004 | | | | | TOTAL | | 52,950 | | | | 9. FUTURE PROJECT A | APPROPRIATIONS | : | | | | | | | CATEGORY | | | | C | OST | | | | CODE | Pl | ROJECT TITLE | | (\$ | 000) | | | | A. INCLUDED IN | THE FY 2006 P | ROGRAM: | | | | | | | 721 | Barracks Co | mplex | | | 45,000 | | | | | | | TOTAL | | 45,000 | | | | B. PLANNED NEXT | THREE PROGRAI | M YEARS (NEW MISSI | ON ONLY): NO | ONE | | | | | C. DEFERRED SUS | STAINMENT, RES | IORATION, AND MODE | RNIZATION (SR | RM): | 152 | | | | | nt Infantry Div | vision, trained an | _ | | | | | | COMPONENT | FY 2005 MILITARY CONSTRUC | TION PROGRAM | 2. DATE | |--------------------------------------|---|-----------------------------|-------------------------| | ARMY | | | 02 FEB 2004 | | | · | | | | INSTALLATION | I AND LOCATION: Fort Drum | New York | | | | | | | | | | | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$00 | 00) | | A. AIR POLLUTIO | DIN | (1) | 0 | | B. WATER POLLUT | TION | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | | | REMARKS: | | | | | | cost to remedy the deficiencies in all
on is \$152,442, based on the Installat | | | | at this installatio
October 2003. | ıı ıs ə152,442, wased on the installat | 1011 Status keport iniormat | LION ON CONDITIONS AS C | | OCCUPEL 2003. | 1.COMPONENT | | | | | | | | 2.DATE | | |--|-------------|-----------------|-------------|-------|------------|---------------|------------|------------|-----------| | | FY 2 | 005 MIL | ETAI | RY C | CONS' | RUCTION PRO | JECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | | 4.PROJECT TIT | LE | | | | Fort Drum | | | | | | Barracks C | omplex-Whe | eeler Sa | ck AAF Ph | | New York | | | | | | 2 | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | 1 | 7 | .PROJ | VECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | Auth | | | | 22696A | | 721 | | | | 33409 | Approp | 48, | 000 | | | | | Ş | O.COS | ST EST | TIMATES | | | | | | ITEM | | UM | (M/ | E) | QUANTIT | 'Y | | | | PRIMARY FACILI | <u>YT</u> | | | | | | | | 65,968 | | Barracks | | | m2 | (SF | ') | 16,312 (| | 1,737 | | | Battalion HQs | | _ | m2 | (SF | ') | 4,758 (| | 1,716 | (8,165) | | Brigade HQs Bu | | _ | | (SF | | | 12,755) | 1,836 | | | Company Operations Facilities | | | | (SF | | | 97,618) | | | | Dining Facility | | | m2 | (SF | ') | 2,210 (| 23,789) | 2,884 | (6,375) | | Total from Continuation page | | | | | | | | | (5,199) | | SUPPORTING FACILITIES | | | | | | | | | 18,141 | | Electric Servi | | | LS | | | | | (524) | | | Water, Sewer, | | | LS | | | | | (4,385) | | | Paving, Walks | | s & Gutters | LS | | | | | (2,859) | | | Storm Drainage | | | LS | | | | | (277) | | | Site Imp(6,79 | | | LS | | | | | | (9,088) | | Information Sy | | | LS | | | | | | (598) | | Antiterrorism | /Force | Protection | LS | | | | | | (410) | | | | | | | | | | | | | ECHTMANED COM | ID A CIII | GO GITT | | | | | | | 84,109 | | ESTIMATED CONT | | | | | | | | | 4,205 | | CONTINGENCY PE
SUBTOTAL | rkCrn1 | (3.00%) | | | | | | | 88,314 | | | VVEDUE. | ND (5 709\ | | | | | | | 5,034 | | SUPV, INSP & OVERHEAD (5.70%) DESIGN/BUILD - DESIGN COST | | | | | | | | | 3,612 | | TOTAL REQUEST | PEST | GIA CODI | | | | | | | 96,960 | | TOTAL REQUEST | (DOITH | רבט / | | | | | | | 97,000 | | INSTALLED EQT- | | | | | | | | | 97,000 | | TINDIVIDED EAT. | OIHER | AFFIOF | | | | | | | () | | 10.Description of Prop | osed Const | rugtion Com | 1
21 e t | - 0 0 | l
nongt | ruction of | an ingreme | ntallar | fundod | 10.Description of Proposed Construction Complete construction of an incrementally funded barracks complex, which was authorized in FY 2004 for \$92M. In FY 2004, a \$49M appropriation was also approved for the Phase 1 funding increment. This project requests a \$48M appropriation for the Phase 2 funding increment, and an authorization increase of \$5M. The complex includes barracks, battalion headquarters, troop aid station, ten company operating facilities, and a multi-purpose ball field. Install intrusion detection systems (IDS) to all arms rooms and classified storage areas. Suporting facilities include utilities; electric service; sewer; fire protection and alarm system; paving, walks, curbs and gutters; parking; access roads; storm drainage; information systems; and site improvements. Heating systems will be provided by natural gas-fired system. Air conditioning (33 tons) will be provided for vaults and communication systems automated data processing (ADP) equipment. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Demolish existing buildings (327,000 SF) including asbestos removal and lead based paint abatement. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. Supporting facility costs are high due to extensive site
preparation | 1.COMPONENT | | | | | 2.DATE | | |--------------------|--------------------------|---------------|--------------|-----------|-------------|----------| | | FY 2005 MI | LITARY CONSTR | UCTION PROJ | ECT DATA | | | | ARMY | | | | | 02 E | FEB 2004 | | 3.INSTALLATION AND | D LOCATION | | | | | | | | | | | | | | | Fort Drum, New | York | | | 1 | | | | 4.PROJECT TITLE | | | | 5.PROJECT | NUMBER | | | D | and tribunal of the | 77 Dl- 0 | | | 2.0 | 2.4.0.0 | | Barracks Compl | .ex-Wheeler Sack . | AAF PN 2 | | | 33 | 3409 | | 9. COST ESTI | MATES (CONTINUED | 1 | | | | | | 9. COST ESTI | MAIES (CONTINUED | <u></u> | | | Unit | Cost | | Item | | UM (M/E) | QUANTITY | | COST | (\$000) | | ı cem | | OM (M/E) | QUANTITI | | COST | (\$000) | | DRIMARY FACTI.T | TY (CONTINUED) | | | | | | | | Troop Aid Station | m2 (SF) | 721 (| 7.761) | 1,827 | (1,317) | | Multipurpose A | | EA | 1 | ,,,,,,, | 524,422 | (524) | | IDS Installati | | LS | | | | (645) | | | Force Protection | | | | | (1,926) | | | mation Systems | LS | | | | (1,720 | | Bulluling Initol | macion systems | ПЭ | | | Total | 5,199 | | | | | | | IOCAI | 3,133 | | DESCRIPTION OF | PROPOSED CONSTR | IICTION: (CON | TINUED) | | | | | and demolition | | 001101, (001 | 1111011 | | | | | | | | | | | | | 11. REQ: | 4,486 PN AD | QT: | 3,133 PN S | UBSTD: | 1, | ,353 PN | | PROJECT: Cons | struct a barracks | complex. (Cu | rrent Missi | on) | | | | REQUIREMENT: | This project is | required to | relocate the | e living | and | | | administrative | facilities of t | he 10th Aviat | ion Brigade | from the | e Mountair | n View | | cantonment are | ea to Wheeler-Sac | k Army Airfie | eld (WSAAF). | Maximum | barracks | | | | 480 soldiers. | - | , | | | | | CURRENT SITUAT | | ion brigade c | urrently us | es barra | cks. | | | | and administrativ | | | | | located | | _ | es from the airfi | | | | | | | | eld to the barra | | _ | | | | | | e. Also, weather | | | | | | | | to the travel. T | | | | | | | | currently occup | | | | 2011 111100 | ~ ~ 7 | | IMPACT IF NOT | | his project i | | | Aviation | | | | continue to suffe | | _ | | | ion | | | eld, and soldier | | | | - | | | facilities. | | | | | | | | | This project has | been coordin | ated with th | he insta | llation ph | nvsical | | | and all required | | | | | | | | terrorism/force | | - | | | | | | ethods of meeting | | | | | na | | | opment. This proj | | | | | | | | Sustainable princ | | _ | _ | | | | | nd construction o | | | | | Order | | | er applicable law | | | | | | | | the Army (Install | | | | | | | | dered for joint | | | | | | | | | | | | | | | _ | ner components. D | | | | | | | sustainment, r | restoration and m | | (SKM) on una | accompan: | rea eniist | .ea | personnel housing at Fort Drum, NY. Upon completion of this project, and other | 1.COMPONENT | | 2.DATE | |---------------------|--|----------------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | <u>_</u> | _ | | | Fort Drum, New | v York | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | Decree also Comp. | less wisseless Goels war pb 0 | 22400 | | Barracks Comp. | lex-Wheeler Sack AAF Ph 2 | 33409 | | ADDITIONAL: | (CONTINUED) | | | | <u>(CONTINUED)</u>
oved or budgeted through FY 2005, the rema | sining unaccompanied | | | anent party personnel deficit will be 1,11 | | | | this installation. A parametric cost estim | | | | esign was used to develop this budget esti | | | 0119 1110 0 = === 5 | 2015H Was assa so as. 111F 11111 11111511 11111 | | | 12. SUPPLEMEN | NTAL DATA: | | | A. Estin | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | <u>NOV 2002</u> | | | (b) Percent Complete As Of January 2004. | | | | (c) Date 35% Designed | <u>SEP 2004</u> | | | (d) Date Design Complete | <u> </u> | | | (e) Parametric Cost Estimating Used to D | - | | | (f) Type of Design Contract: Design-bui | | | | (g) An energy study and life cycle cost | analysis will be | | | documented during the final design. | | | (2) | | | | (2) | Basis: | | | | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: Fort Drum | | | | FOIL DIUM | | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ | (\$000) | | (3) | (a) Production of Plans and Specification | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | | | | (d) Contract | | | | (e) In-house | | | | | | | (4) | Construction Contract Award | <u>JAN 2005</u> | | | | | | (5) | Construction Start | <u>APR 2005</u> | | | | | | (6) | Construction Completion | <u>APR 2007</u> | | | | | Installation Engineer: COL JOHN RAMEY Phone Number: 315 772-5371 | 1.COMPONENT | | | | | | | 2.DATE | | |------------------------|----------------------------|------------------|----------|----------|-------------------|------------|----------|----------| | 1. COM ONEIVI | FY 2 | 005 MIL : | ITAF | X CO | NSTRUCTION PROJ | ECT DATA | 2.51115 | | | ARMY | | | | | | | 0.2 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | <u> </u> | , ,, | 122 2001 | | Fort Drum | | | | | | | | | | New York | | | | | Airfield Ar | rival/Der | narture | Facility | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | : | 7.P | ROJECT NUMBER | 8.PROJECT | | | | | | | | | | Auth | | 950 | | 46029A | | 442 | | | 52107 | Approp | • | 950 | | 100ZJA | | 112 | 9 | .COST | ESTIMATES | | 1, | <i></i> | | | TIDEM TIM (M/E) OTTANEETEN | | | | | | | | | PRIMARY FACILI | ITEM | | UM | (M/E) | QUANTITY | | | 3,913 | | DA-ACG Buildir | | I.aneg | m 2 | (SF) | 936.46 (| 10,080) | 1,105 | | | Scale House | 19 01 | папер | | (SF) | 163.51 (| | 1,285 | | | Vehicle Scale | | | EA | (SF) | 103.31 (| 1,700) | 55,262 | | | Marshal Area, | Page | Courao | | (SY) | _ | 4,889) | 14.94 | | | | | | | | | | | , , | | Marshal Area, | | | шZ | (SY) | 4,088 (| 4,889) | 49.01 | , , | | Total from (| | | | | | | | (2,352) | | Electric Servi | | <u> </u> | LS | | | | | | | | | | LS | | | | | (89) | | Water, Sewer, | | - C O.++ | LS | | | | | (66) | | Paving, Walks, | | s & Gullers | | | | | | (157) | | Storm Drainage | | | LS | | | | | (50) | | Site Imp(12 | | mo() | LS
LS | | | | | (120) | | Information Sy | | Deschartion | LS | | | | | (10) | | Antiterrorism/ | | | | | | | | (50) | | Airfield Ops E | stag i | nio Sys | LS | | | | | (26) | | ESTIMATED CONT | TRACT | COST | | | | | | 4,481 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | 224 | | SUBTOTAL | | | | | | | | 4,705 | | SUPV, INSP & C | VERHE. | AD (5.70%) | | | | | | 268 | | TOTAL REQUEST | | | | | | | | 4,973 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 4,950 | | INSTALLED EQT- | OTHER | APPROP | | | | | | (0) | | | | | | | | | | | | 10.Description of Prop | oged Congi | rustion Cons | at ri | ıct ər | expansion to | the | | | | | | | | | (DA-ACG) Facil | | le House | | | _ | | | | | structure on the | | | | | _ | | _ | _ | _ | approaches to the | | - | | | | | | | | ains, and commun | | | , | | CICCUITC BCIVI | .cc, a | ica righting | , | iic iiic | allis, alla comma | iiicacioii | TIHOS. | | | 11. REQ: | 7 | ,102 m2 ADQ | | | 2,658 m2 S | UBSTD: | | NONE | | | | · - | | fac | ilities, scales | | lling ar | | | ready area. (0 | | | 1100 | . 140. | cres, beares | , | | 4114 | | REQUIREMENT: | | | rea | ired | to increase the | e speed o | of deplo | vina | | | | | | | This project is | | | | | | _ | _ | _ | | ehicles and car | _ | _ | | | | | | | | forward to the | | | | | | | | | | e during winter | | | | | | | | | | event overloadi | | | | | | | | | | insure cargo l | | | | | | | | | | ment and suppli | | | | | | | | | | ne existing sca | | | | | | | | | | tock will be bro | | | _ | | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|----------------|---------------|--------|----------|------|-----------|--------|----------| | | FY 2005 | MILITAR | Y CONS | TRUCTION | PROJ | ECT DATA | | | | ARMY | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | • | | | | | | | | | | | | | Fort Drum, New | / York | | | | | | | | | 4.PROJECT TITLE | - | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | Airfield Arriv | al/Departure | Facility | | | | | 5 | 2107 | | | | _ | | | | <u></u> | | | | 9. COST ESTI | MATES (CONTIN | IUE <u>D)</u> | | | | | | ļ | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUAI | TITY | - | COST | (\$000) | | | | | • • • | ~ | | | | | | PRIMARY FACILI | TY (CONTINUED |)) | | | | | | | | Covered Ready | Area |
m2 | (SF) | 3,345 | 5 (| 36,000) | 687.81 | (2,300) | | Building Infor | | | , | • | | • | | (52) | | | - | | | | | | Total | 2,352 | # REQUIREMENT: (CONTINUED) Marshalling Area, through the new scale and JI lines, to the Ready Area. To support this project, concrete building approaches, electric services, area lighting, communication lines, and fire mains will also be installed. Currently the speed of deployment of the Division assets CURRENT SITUATION: is limited to the speed that equipment can be processed through the existing scale and DA-ACG facilities. Currently all equipment, including vehicles and cargo, pass through the same scale and JI lines in route to the Ready Area. Upon arrival at the Call Forward Area (CFA), vehicles and equipment may remain on the hardstand, exposed to the elements, for several hours before actual outloading occurs. In the winter, this delay results in an accumulation of snow and/or ice. Prior to loading, all ice and snow must be removed in order to maintain the correct loading weight in accordance with the load plan. This situation not only requires additional manpower to remove the snow and ice, but may also require the loads to be reweighed. Because of the equipment volume, processing bottlenecks occur, impacting the deployment mission. IMPACT IF NOT PROVIDED: Without these additional facilities, equipment will not pass though the existing
facilities quickly enough to allow for loading of planes to support the deployment mission. Continued delays and inefficiencies will continue, impacting active Army and Reserve units deploying through the Wheeler-Sack Army Airfield. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no physical security measures are required. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. | 1.COMPONENT | | | | | | 2.DATE | | | | | |----------------|---|--------|-----------------|------------------------------|---------------|------------|--------------|--|--|--| | 1.COM ONEN | | F | FY 2005 MILIT | ARY CONSTRUCTION PROJE | CT DATA | Z.DAIE | | | | | | ARMY | | _ | 2005 | 121 001101110012011 111001 | | 02 FF | в 2004 | | | | | 3.INSTALLATION | ON AND | D TOCA | TTON | | | OZ FE | B 2004 | | | | | | | | | | | | | | | | | Harab Danim | NT | . 371 | 1_ | | | | | | | | | Fort Drum, | | York | K | | E 220 TEGE 17 | | | | | | | 4.PROJECT TI | TLE | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | | | | Airfield A | Arriv | ral/De | eparture Facili | ty | | 521 | 07 | | | | | | | | | | | | | | | | | 12. SUPPL | | | | | | | | | | | | A. E | Estim | ated | Design Data: | | | | | | | | | (| (1) | Stati | | | | | | | | | | | (a) Date Design Started <u>OCT 2003</u> | | | | | | | | | | | | | (b) | Percent Comple | ete As Of January 2004. | | 3 | 0.00 | | | | | | | (C) | Date 35% Design | ned | | <u>FEB</u> | 2004 | | | | | | | (d) | Date Design Co | omplete | | <u>SEP</u> | 2004 | | | | | | | (e) | Parametric Cos | st Estimating Used to I | Develop Co | sts | YES | | | | | | | (f) | Type of Design | Contract: Design-bio | d-build | | | | | | | | | (g) | | ly and life cycle cost | | will be | | | | | | | | | | ing the final design. | - | | | | | | | | | | | J | | | | | | | | (2) Basis: | | | | | | | | | | | | , | | (a) | | efinitive Design: NO | | | | | | | | | | (α) | bearrage of be | arinitary a pastignia no | | | | | | | | (| (3) | Tota | l Design Cost (| (c) = (a) + (b) OR (d) + (e) | a): | (\$0 | 00) | | | | | (| | (a) | | Plans and Specification | | | | | | | | | | (b) | | gn Costs | | | | | | | | | | , , | | Cost | | | | | | | | | | (C) | | | | | | | | | | | | (d) | | | | | | | | | | | | (e) | In-house | | | • • • | 100 | | | | | | | | | _ | | | | | | | | (| (4) | Const | truction Contra | act Award | | <u>DEC</u> | <u>2004</u> | | | | | | | | | | | | | | | | | (| (5) | Const | truction Start. | | | <u>FEB</u> | <u> 2005</u> | | | | | | | | | | | | | | | | | (| (6) | Const | truction Comple | etion | | <u>FEB</u> | <u> 2006</u> | B. E | Equip | ment | associated wit | th this project which w | vill be pr | ovided fr | om | | | | | other ap | prop | riati | ions: | | | | | | | | | | | | | | Fisca | l Year | | | | | | Equipm | nent | | | Procuring | Appro | priated | Cost | | | | | Nomeno | clatu | ire | | <u>Appropriation</u> | Or Re | quested | (\$000) | NONE | - | ation Besieves and | Taba T - | | | | | | | | | | | ation Engineer: COL C | юши Б. Ка | шеу | | | | | | . COMPONENT
ARMY | F | Y 2005 MILITAF | RY CONST | RUCTION | i PROGRAM | | | 2. DA | TE
FEB 2004 | | |---|--------------------------------------|---|----------|---------|-----------|--------|--------|---------------------------------|----------------|--| | . INSTALLATION AND L | OCATION | 4. COMIN | MAND | | | | | 5. AREA CONSTRUCTION COST INDEX | | | | Fort Hamilton
New York | | US Army Mili
(Installation | _ | | | | on) | 1.07 | | | | 6. PERSONNEL STREN | | | STUDE | | | | PORTED | | | | | 3 30 0F 30 0FF 00 | | IST CIVIL OFF | | | | | | | OTAL | | | A. AS OF 30 SEP 20
B. END FY 2009 | | 565 213568 202 | 0 | 0 | 0 | 6
7 | | 689
718 | 1,911
1,934 | | | | | 7. IN | IVENTORY | DATA (| \$000) | | | | | | | A. TOTAL AREA | | 129 ha | | (32 | 0 AC) | | | | | | | B. INVENTORY TO | B. INVENIORY TOTAL AS OF 30 SEP 2003 | | | | | | | | | | | C. AUTHORIZATIO | | | | | | | | 0 | | | | D. AUTHORIZATIO | ~ | | | | | | | 7,600 | | | | E. AUTHORIZATIO | | | | | | | | 0 | | | | F. PLANNED IN N | | • | | | | | | 0 | | | | G. REMAINING DE
H. GRAND TOTAL. | | | | | | | 4 | 61,200
409,899 | | | | | | | | | | | | | | | | 8. PROJECT APPROPR | IATIONS REQUES | TED IN THE FY | 2005 PR | OGRAM: | | | | | | | | CATEGORY PROJEC | | | | | | | ST | | I STATUS | | | CODE NUMBER | | ROJECT TITLE | | | | | 00) | | COMPLETE | | | 730 5222 | 4 Military Po | olice Station | | | | | 7,600 | 04/2002 | 9/2004 | | | | | | | TOTA | L | | 7,600 | | | | | 0 1777700 000 1707 | A DDDODD I AFET ON | | | | | | | | | | | 9. FUTURE PROJECT : CATEGORY | APPROPRIATIONS | ; · | | | | CO | CITT | | | | | CODE | Т | ROJECT TITLE | | | | (\$0 | | | | | | A. INCLUDED IN | | | | | | (40 | 00) | | | | | B. PLANNED NEX | I THREE PROGRA | M YEARS (NEW N | MISSION | ONLY): | NONE | | | | | | | C. DEFERRED SU | STAINMENT, RES | TORATION, AND | MODERNI | ZATION | (SRM): | | 43 | | | | | 10. MISSION OR MAJ
Fort Hamilton
Engineers. The pos
Verranzano Narrows | Military Commu
t is located i | - | | | | | | | | | | 11. OUTSTANDING PO | LLUTION AND SA | FETY DEFICIENC | CIES: | | | | (\$(| 000) | | | | A. AIR POLLUTI | OIN | | | | | | , , | 0 | | | | B. WATER POLLU | TION | | | | | | | 0 | | | | C. OCCUPATIONA | L SAFETY AND H | EALTH | | | | | | 0 | ARMY | FY 2005 MILITARY CONSTRUCT: | ION PROGRAM | 2. DATE
02 FEB 2004 | |-----------|---|-------------|------------------------| | INSTALLAT | TION AND LOCATION: Fort Hamilton | New York | | | | | | | | | | | | | | ed cost to remedy the deficiencies in all oution is \$42,757, based on the Installation | 1.COMPONENT | i T | | | | | | | 2.DATE | | |-------------------|-------------|-----------------|-----------------------|-------------|--------------|-----------------|-----------|------------|----------| | | FY 2 | 005 MILI | TAR | CON | IST! | RUCTION PROJE | ECT DATA | | | | ARMY | İ | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ·ION | | | | 4.PROJECT TITLE | | | | | Fort Hamilton | | | | | | | | | | | New York | | | Military Police Stati | | | | cion | | | | 5.PROGRAM ELEMENT | , | 6.CATEGORY CODE | | | | | 8.PROJECT | COST (\$00 | 00) | | | ļ | | | | | | Auth | 7, | 600 | | 22896A | | 730 | 52224 Approp | | | | 7,600 | | | | | | | 9. | COST ! | EST: | IMATES | | | | | ITEM | | | UM | (M/E) | | QUANTITY | | | | | PRIMARY FACILI | | ļ | | | | | | | 2,407 | | Military Polic | | | m2 (| SF) | | 1,115 (| 12,000) | 1,824 | | | IDS Installati | | | LS | | | | | | (125) | | Antiterrorism | | | LS | | | | | | (120) | | Building Infor | rmatio | n Systems | LS | | | | | | (129) | | | | ļ | | | | | | | | | | | | l | | | | | | | | SUPPORTING FAC | CILITI | ES | | | | | | | 4,446 | | Electric Servi | Lce | ļ | LS | | | | | | (70) | | Water, Sewer, | Gas | ! | LS | LS | | | | (58) | | | Paving, Walks, | , Curb | s & Gutters | LS | | | | | | (115) | | Storm Drainage | 5 | ļ | LS | s | | | | (65) | | | Site Imp(58 | 35) De | mo(3,500) | LS | | | | | | (4,085) | | Information Sy | /stems | ļ | LS | | | | | | (8) | | Antiterrorism/ | | | LS | | | | | | (45) | ESTIMATED CONT | TRACT | COST | | | | | | | 6,853 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | 343 | | SUBTOTAL | | ļ | | | | | | | 7,196 | | SUPV, INSP & C | OVERHE | AD (5.70%) | | | | | | | 410 | | TOTAL REQUEST | | ļ | | | | | | | 7,606 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 7,600 | | INSTALLED EQT- | | | | | | | | | () | | | | ļ | | | | | | | | | | | ļ | | | | | | | | | | | | | | ' | | | (1 (D) | | vith offices, toilets, showers, arms room, and an elevator. Install an intrusion detection system (IDS) and a standby generator (OPA-funded). Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; parking; storm drainage; information systems; and site improvements. Demolish two buildings (141,370 SF), and an abandoned transformer vault (833 SF) with asbestos and lead paint removal. Access for persons with disabilities will be provided. Air conditioning: 40 tons. Anti-terrorism/force protection (AT/FP) measures include reinforced concrete masonry units with brick veneer, hardening of the doors, laminated glass, and traffic control barriers. High supporting cost are due to site preparation and demolition. 11. REQ: 1,115 m2 ADQT: NONE SUBSTD: 610 m2 PROJECT: Construct
a two-story military police station. (Current Mission) REQUIREMENT: The project is required to consolidate the 152nd MP Company, Department of Defense (DOD) police, and support staff activities in one building improving supervision, communications, response and enhancing mission accomplishment. | 1.COMPONENT | | | | | 2.DATE | |-------------------|----------------|-------------------|-------------|-----------|-------------| | ARMY | FY 2005 | MILITARY CONSTRUC | TION PROJEC | r DATA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | • | | | | | | | | | Fort Hamilton, | New York | | | | | | 4.PROJECT TITLE | | | 5 | PROJECT 1 | NUMBER | | | | | | | | | Military Polic | ce Station | | | | 52224 | CURRENT SITUATION: Military police operations occupy three buildings with 6,566 SF, approximately one-half of that required. One building, built in 1938 as barracks and since converted to a Garrison Headquarters, houses the MP lockers. The locker room has neither bathrooms nor showers and its separation from the MP station degrades operations. The 152nd MP Company occupies 783 SF of administrative space in another building, a converted barracks built in 1960. Again, dispersion of activities degrades operational efficiencies. The main MP station is housed in a third building, a 3,370 SF facility constructed in 1960. The building is inadequate to accommodate MP operations. It is not air conditioned and lacks natural ventilation. Handicapped toilets are not available. The public access end of the building is a short corridor and one small office. Organizational parking is not sufficient. Organizational vehicles are parked in customer parking areas degrading service. The location of the station makes it especially vulnerable to terrorist attack. IMPACT IF NOT PROVIDED: If this project is not provided, the military police will continue to occupy space at dispersed locations negatively impacting the security and surveillance mission. The dispersion and inadequacy of the facilities will degrade supervision and communications and the timeliness of response. The lack of adequate parking will negatively impact customer service. If this project is not provided, the main MP station will remain vulnerable to terrorist attack. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required anti-terrorist/force protection (AT/FP) measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | _APR | 2002 | |-----|--|------|-------| | (b) | Percent Complete As Of January 2004 | | 35.00 | | (C) | Date 35% Designed | _JAN | 2004 | | (d) | Date Design Complete | SEP | 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | | YES | | (f) | Type of Design Contract: Design-bid-build | | | | | | | | (g) An energy study and life cycle cost analysis will be documented during the final design. | 1.COMPONENT | | 2.DATE | | | | | | | | |---------------------------------------|---|------------------|--|--|--|--|--|--|--| | | FY 2005 MILITARY CONSTRUCTION PROJECT | CT DATA | | | | | | | | | ARMY | | 02 FEB 2004 | | | | | | | | | 3.INSTALLATION | AND LOCATION | <u> </u> | Fort Hamilto | n, New York | | | | | | | | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | Military Pol | ice Station | 52224 | 12. SUPPLEM | ENTAL DATA: (Continued) | | | | | | | | | | A. Estimated Design Data: (Continued) | (2) | Basis: | | | | | | | | | | | (a) Standard or Definitive Design: NO | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ | (\$000) | | | | | | | | | | (a) Production of Plans and Specification | | | | | | | | | | | (b) All Other Design Costs | | | | | | | | | | | (c) Total Design Cost | | | | | | | | | | | (d) Contract | 400 | | | | | | | | | | (e) In-house | | | | | | | | | | | (- , | | | | | | | | | | (4) | Construction Contract Award | DEC 2004 | | | | | | | | | (- / | | | | | | | | | | | (5) | Construction Start | FEB 2005 | | | | | | | | | (3) | 20000 2000 2 | <u> </u> | | | | | | | | | (6) | Construction Completion | FEB 2006 | | | | | | | | | (0) | 551252455161 | Installation Engineer: Louis F. Aiese | 1. COMPONENT ARMY | F" | Y 2005 MILITARY CONST | RUCTION PROGE | MAS | | 2. DATE
02 FEB 2004 | | | |--------------------------------------|---|--|----------------------------------|-----------------------|---------------------|---------------------------------|--|--| | 3. INSTALLATION AND L | OCATION | 4. COMMAND | | | | 5. AREA CONSTRUCTION COST INDEX | | | | United States Mili
New York | tary Academy | United States Milit
(Installation Mgt A | | east Regi | on) | | 1.40 | | | 6. PERSONNEL STREN | | NENT STUDE | | | PORTED | *TX7TT ' | TOTAL | | | A. AS OF 30 SEP 20
 | | | | | | 10,079 | | | B. END FY 2009 | | 572 2211 40
511 2085 0 | 4785 0
5 0 | 35
28 | 226
226 | 1386
1385 | 4,958 | | | | | | | | | | | | | A. TOTAL AREA | | | (16,091 AC) | | | | | | | | | SEP 2003 | | | 2 5 | 67,821 | | | | | | VENTORY | | | | .32,791 | | | | | | THE FY 2005 PROGRAM. | | | | 60,000 | | | | | _ | THE FY 2005 PROGRAM. | | | | 1,460 | | | | | | | | | | | | | | | | S (NEW MISSION ONLY). | | | _ | 0 | | | | | | | | | | 350,060 | | | | H. GRAND TOTAL. | • | | | • • • | 3,1 | .12,132 | | | | 8. PROJECT APPROPR | IATIONS REQUES | TED IN THE FY 2005 PR | ROGRAM: | | | | | | | CATEGORY PROJEC | T | | | CC | ST | DESIG | N STATUS | | | CODE NUMBER | PI | ROJECT TITLE | | (\$0 | 00) | START | COMPLETE | | | 610 3953 | 8 Library & Le | earning Center Ph 1 | | 3 | 4,500 | 04/200 | 2 01/2004 | | | | | | TOTAL | 3 | 4,500 | | | | | | | | | | | | | | | 9. FUTURE PROJECT | APPROPRIATIONS | • | | | | | | | | CATEGORY | | | | | ST | | | | | CODE | | ROJECT TITLE | | (\$0 | 100) | | | | | A. INCLUDED IN | | | | | F 500 | | | | | 610 | _ | earning Center Ph 2 | | | 25,500 | | | | | 178 | Modified Red | cord Fire Range | | | 1,460 | | | | | | | | TOTAL | 2 | 6,960 | | | | | B. PLANNED NEX | T THREE PROGRAM | M YEARS (NEW MISSION | ONLY): NONE | | | | | | | C. DEFERRED SU | STAINMENT, RES | TORATION, AND MODERN | ZATION (SRM): | : | 543 | | | | | of Cadets so that attributes essenti | the United States the United States and the progress: | ates Military Academy
shall have the charac
ion and continuing de
regular Army. USMA is | eter, leadersh
evelopment thr | nip, inte
coughout | ellectua
a caree | al found
er of ex | ation, and other
emplary service to | | | | | | | | | | | | | 1. COMPONENT ARMY | FY 2005 MILITARY CONSTRUCTION PROG | #RAM | 2. DATE
02 FEB 2004 | |---------------------|--|----------|------------------------| | INSTALLATION | N AND LOCATION: United States Military Academy | New York | | | | | | | | 11. OUTSTANDING POL | LLUTION AND SAFETY DEFICIENCIES: | | | | A. AIR POLLUTIO | ONI | (\$000 | 0) | | B. WATER POLLUT | | | 0 | | C. OCCUPATIONAL | L SAFETY AND HEALTH | | 0 | | | cost to remedy the deficiencies in all existing on is \$543,195, based on the Installation Statu | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------------|-------------|-----------------|----------|--------|----------|----------------|------------|------------|------------------| | | FY 2 | 005 MIL | TAI | RY CON | 1ST | RUCTION PROJ | JECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION A | ND LOCAT | 'ION | | | | 4.PROJECT TITL | E | | | | United States | Milit | ary Academy | | | | | | | | | New York | | | | | | Library & I | Learning (| Center Ph | n 1 | | 5.PROGRAM ELEMENT | Γ | 6.CATEGORY CODE | | 7.P | ROJ | ECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | Auth | 60,0 | 000 | | 85896A | | 610 | | | | 39538 | Approp | 34,5 | 500 | | | | | Š | O.COST | EST | IMATES | • | | | | ITEM | | | | (M/E) | | QUANTITY | 7 | | | | PRIMARY FACIL | | | | | | | | | 49,332 | | Library and L | | _ | | (SF) | | 13,817 (| | 3,099 | (42,821 | | Existing Libr | ary Re | novation | m2 | (SF) | | 2,072 (| 22,300) | 1,974 | (4,089 | | Asbestos/Lead | Paint | Removal | m2 | (SF) | | 2,072 (| 22,300) | 32.61 | (68 | | IDS Installation | | | LS | | | | | | (75 | | EMCS Connection | | | LS | | | | | | (1,065 | | Building Information Systems | | LS | | | | | | (1,214 | | | SUPPORTING FACILITIES | | | | | | | | 4,702 | | | Electric Serv | ice | | LS | | | | | | (416 | | Water, Sewer, | Gas | | LS | | | | | | (338 | | Steam And/Or | | | LS | | | | | | (159 | | Paving, Walks | | s & Gutters | LS | | | | | | (521 | | Storm Drainag | | | LS | | | | | | (140 | | Site Imp(3,0 | 81) De | mo() | LS | | | | | | (3,081 | | Information S | ystems | | LS | | | | | | (47 | | | | | | | | | | | | | | | COCE | | | | | | | F4 024 | | ESTIMATED CON | _ | | | | | | | | 54,034 | | CONTINGENCY P | EKCENT. | (5.00%) | | | | | | | 2,702 | | SUBTOTAL | Ozania. | 7D /E 70%\ | | | | | | | 56,736 | | SUPV, INSP & | | AD (5./0%) | | | | | | | 3,234 | | TOTAL REQUEST | | DED / | | | | | | | 59,970
60,000 | | TOTAL REQUEST | | | | | | | | | (1,192 | | INSTALLED EQT | -OIHER | APPRUP | | | | | | | (1,192 | | | | | | | | | | | | | | | | <u> </u> | | <u> </u> | | | | 3 | Construct an incrementally funded Library and 10.Description of Proposed Construction Learning Center. This project requests full authorization of \$60M, and a Phase 1 funding increment of \$34.5M. The remaining Phase 2 funding increment of \$25.5M will be requested in FY 2006. The Library and Learning Center will be constructed at the center of the cadet academic zone on Jefferson Road directly across from the existing library. Library functions include Collections; User Services; Administration; Collection Development; Technical Services; Staff Support; Public Services; and Support Services. Included in the new facility will be two Learning Center components, the Center for Enhanced Performance (CEP) and the Center for Teaching Excellence (CTE). The existing Library will be partially renovated to house the Archives and Special Collections functions of the library. The new library facility will be equipped with elevators; internet and local area network connections; mechanical and electrical rooms; a heating, ventilation and air conditioning (HVAC) system (estimated 600 tons); steam heat with a connection to the central steam distribution system (5,640,000 BTU hours); telecommunications and video communications equipment; fire detection and suppression systems; connect an energy monitoring and control system (EMCS); and pedestrian and vehicular access. Install an intrusion detection system (IDS). Special | 1.COMPONENT | EX 2005 | MILITARY CONSTRUCTION | | Z.DAIE | |-------------------|----------------|-----------------------|--------------|-------------| | ARMY | FY 2005 | MILITARY CONSTRUCTION | PROJECI DATA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | United States | Military Acad | demy, New York | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | | | | | | | | Library & Lear | rning Center I | Ph 1 | | 39538 | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) architectural treatments such as granite facing and local historic details are required because of the site's location in the Academy's historic district. Renovation of the existing library includes relocation of interior walls to support new floor plan layouts, asbestos and lead-based paint removal and disposal, and upgrades of electrical, lighting, HVAC, interior finishes, and information systems. Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Other significant site costs include the excavation and blasting of subsurface rock, plus blast monitoring and protection. Comprehensive interior design services will be employed for the new interior finishes as appropriate for the Archives and Special Collections function of the Library. The integration of the USMA Learning Centers with the Library will require the relocation of all functions. The activities in the existing library will need to be transferred across Jefferson Road to the new facility. 11. REQ: 15,143 m2 ADQT: NONE SUBSTD: 11,241 m2 PROJECT: Construct a library and learning center and renovate a portion of an existing library. (Current Mission) REQUIREMENT: Since its construction in 1964, the library has undergone many changes in requirements and functions as well as significant expansion of the library collection. Because of the dramatic increase in the size of the collection, it has been necessary to displace user spaces to house the collection, thus restricting the number of patrons that can use the library at any given time. The archives and special collections function has been added to the library mission. These functions are a special and unique resource to the United States Military Academy (USMA) and they document the history of the Academy and the US Army, as well as of many of its distinguished graduates. The Learning Center functions, currently scattered across the Academy, will also benefit from being collocated with the library. The archives and special collections will be located in renovated space in the existing library. The current library facility occupies approximately CURRENT SITUATION: 100,000 gross square feet in Moore Wing and a small portion of the basement in Bartlett Hall. Since the library's construction, the advent of computers and technology have further strained the library; the building is not fully able to support the resources necessary to adequately implement its mission of supporting information and research specialists. Additionally, the building will not support the technology and resources necessary for modernization of the existing library. An additional 21,000 gross square feet of library storage and the Archives and Special Collections Division is located at South Post (approximately one and a half miles from the academic center). Learning Center functions occupy about 10,000 gross square feet at various locations throughout the campus. IMPACT IF NOT PROVIDED: If this project is not provided, the library and | 1.COMPONENT | FY 2005 | MILITARY CONSTRUCTION | N PROJECT DATA | 2.DATE | |-------------------|----------------|-----------------------|----------------|-------------| |
ARMY | 2003 | | ., -1.00_01 | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | United States | Military Acad | demy, New York | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | | Library & Lear | rning Center E | Ph 1 | | 39538 | #### IMPACT IF NOT PROVIDED: (CONTINUED) learning center functions will continue to operate in overcrowded, fragmented facilities, reducing their effectiveness for educational purposes. The procurement of materials and technology will be curtailed and critical support space such as study and reading rooms will be converted to book stacks, further degrading the learning environment. If this project is not provided, the USMA library will not meet American Library Association academic space standards and reaccreditation of the USMA academic program could be put at risk. The library was a source of concern during the 1999 Middle States College and University Association reaccreditation report, as well as a 1990 accreditation evaluation. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | APR 2002 | |---------------------|--|-----------------| | (b) | Percent Complete As Of January 2004 | 95.00 | | (C) | Date 35% Designed | DEC 2002 | | (d) | Date Design Complete | <u>JAN 2004</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | <i>(</i> C \ | | | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 3,300 | | | (b) | All Other Design Costs | 4,200 | | | (c) | Total Design Cost | 7,500 | | | (d) | Contract | 5,500 | | | (e) | In-house | 2,000 | | 1.COMPONENT | | | | 2.DATE | | |--------------------|----------------|-------------------------------|--------------|------------|----------------| | | FY 2005 | MILITARY CONSTRUCTION PROJE | ECT DATA | | | | ARMY | | | | 02 FE | B 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | United States | Military Acad | lemy, New York | | | | | 4.PROJECT TITLE | | - | 5.PROJECT N | UMBER | | | | | | | | | | Library & Lear | rning Center F | Ph 1 | | 395 | 38 | | LINIGHT W LOW | | | | 373 | | | 12. SUPPLEMEN | NTAL DATA: (Co | ontinued) | | | | | | | Data: (Continued) | | | | | A. ESCIII | mated Design I | Jaca: (Concinued) | | | | | (4) | a | | | | 0005 | | (4) | Construction | Contract Award | | <u>JAN</u> | 2005 | | | | | | | | | (5) | Construction | Start | | <u>FEB</u> | 2005 | | | | | | | | | (6) | Construction | Completion | | <u>JUN</u> | 2008 | | | | | | | | | | | | | | | | B. Equip | ment associat | ted with this project which w | will be pr | ovided fr | om | | other approp | | 2 3 | _ | | | | COLOR OFFICE | | | Figca | ıl Year | | | Equipment | | Procuring | | priated | Cost | | | | 2 | | _ | | | <u>Nomenclat</u> ı | <u>ire</u> | <u>Appropriation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | | | | | | | | Info Sys - 1 | | OPA | 2006 | | 191 | | Info Sys - I | PROP | OPA | 2006 | , | 1,001 | | | | | | | | | | | | TOT | AL | 1,192 | | | | | | | | Installation Engineer: COL Thomas F. Julich # DEPARIMENT OF THE ARMY FISCAL YEAR 2005 MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|----------|--|--------|---------|---------------|---------|------| | | PROJECT | | AUTHOR | IZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | : | REQUEST | REQUEST | MISSION | PAGE | North (| Carolina | Fort Bragg (FORSCOM/SERO) | | | | | 269 | | | 44493 | Barracks Complex Renewal BlackJack St Ph 1 | | 80,000 | 49,000 | C | 271 | | | 47348 | Barracks Complex-Bastogne Dr Ph 2 | | 0 | 48,000 | C | 274 | | | 48441 | Barracks Complex-Donovan Street Ph 5 | | 15,500 | 15,500 | С | 277 | | | 55339 | Flight Control Tower | | 2,500 | 2,500 | N | 280 | | | 57315 | Shoot House | | 2,037 | 2,037 | C | 283 | | | 58481 | Shoot House | | 1,650 | 1,650 | C | 286 | | | | | | | | | | | | | Subtotal Fort Bragg PART I | \$ | 101,687 | 118,687 | | | | | | | | | | | | | | | * TOTAL MCA FOR North Carolina | \$ | 101,687 | 118,687 | | | THIS PAGE INTENTIONALLY LEFT BLANK | | PONENT | F | Y 2005 MILITA | RY CONS | TRUCTION | I PROGRA | M | | 2. DA | | | | | |--------------------------------------|------------------|----------------|--------------------------------|----------|--------------|----------|---------|-----------------|----------------------|-------------|--|--|--| | ARMY | | | | | | | | | | 02 FEB 2004 | | | | | INSTALLATION AND LOCATION 4. COMMAND | | | | | | | | | 5. AREA CONSTRUCTION | | | | | | | | | | | | | | | cc | OST INDEX | | | | | | t Bragg | | | | | | | | | | | | | | Nor | th Carolina | | (Installati | on Mgt . | Agency, | east Re | gion) | | | 0.88 | | | | | 6. | PERSONNEL STRENG | TH: PERMAN | NENT | STUD | ENTS | | SUI | PPORTED |) | | | | | | | | OFFICER ENL | IST CIVIL OF | FICER E | NLIST CI | VIL OF | FICER 1 | ENLIST | CIVIL 7 | TOTAL | | | | | Α. | AS OF 30 SEP 200 | 3 5447 348 | 3774 | 639 | 2584 | 5 | 234 | 665 | 7999 | 56,218 | | | | | В. | END FY 2009 | 5536 352 | 204 4053 | 862 | 2621 | 0 | 249 | 696 | 8574 | 57,795 | | | | | | | | 7. I | NVENTOR | Y DATA (| \$000) | | | | | | | | | | A. TOTAL AREA | | 599,902 ha | . (| 1,482,38 | 34 AC) | | | | | | | | | | B. INVENTORY TOT | AL AS OF 30 S | SEP 2003 | | | | | 5, | 588,783 | | | | | | | C. AUTHORIZATION | NOT YET IN I | NVENTORY | | | | | | 754,930 | | | | | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 | PROGRAM | | | | | 101,687 | | | | | | | E. AUTHORIZATION | INCLUDED IN | THE FY 2006 P | ROGRAM. | | | | | 204,398 | | | | | | | F. PLANNED IN NE | XT THREE YEARS | S (NEW MISSIO | N ONLY) | | | | | 0 | | | | | | | G. REMAINING DEF | ICIENCY | | | | | | | 324,310 | | | | | | | H. GRAND TOTAL | | | | | | • | 6, | 974,108 | | | | | | 8. | PROJECT APPROPRI | ATIONS REQUES | TED IN THE FY | 2005 P | ROGRAM: | | | | | | | | | | | CATEGORY PROJECT | • | | | | | C | OST | DESIGN | N STATUS | | | | | | CODE NUMBER | PI | ROJECT TITLE | | | | (\$0 | 000) | START | COMPLETE | | | | | | 721 44493 | Barracks Cor | mplex Renewal | BlackJ | ack St I | h 1 | 4 | 49,000 | 03/2003 | 3 03/2005 | | | | | | 721 47348 | Barracks Cor | mplex-Bastogn | e Dr Ph | . 2 | | 4 | 48,000 | 03/2002 | 2 04/2004 | | | | | | 721 48441 | Barracks Cor | mplex-Donovan | Street | Ph 5 | | : | 15,500 | 02/2003 | 3 08/2004 | | | | | | 171 57315 | Shoot House | | | | | | 2,037 | 02/2003 | 3 08/2004 | | | | | | 133 55339 | Flight Conti | rol Tower | | | | | 2,500 | 11/2003 | 3 09/2004 | | | | | | 171 58481 | Shoot House | | | | | | 1,650 | 02/2003 | 8 08/2004 | | | | | | | | | | TOTA | ΔL | 13 | 18,687 | FUTURE PROJECT A | PPROPRIATIONS | • | | | | _ | | | | | | | | | CATEGORY | | | | | | | OST | | | | | | | | CODE | | ROJECT TITLE | | | | (\$) | 000) | | | | | | | | | THE FY 2006 PI | | - Combo | | | | 10 400 | | | | | | | | 740
721 | - | tness Trainin | _ | т | | | 12,400 | | | | | | | | 721 | | mplex-3d Bde | | | | | 50,000 | | | | | | | | 721 | | mplex-DIVARTY
mplex Renewal | | مماد ۵۰ - | nh O | | 50,000 | | | | | | | | 721
610 | Courthouse (| - | DIGCKU. | aur St E | 11 4 | • | 31,000
2,700 | | | | | | | | 721 | | x/2nd Bde, Ph | . 3 | | | | 50,000 | | | | | | | | 179 | Urban Assau | | | | | : | 1,398 | | | | | | | | 141 | | rations Bldg | | | | | 6,900 | | | | | | | | | | | | TOTA | ΔL | 20 | 04,398 | | | | | | | | C. DEFERRED SUS | | TOD 3 TT 3 3 TO | MODEDN | T 7 A TT (NI | (CDM) · | | 861 | | | | | | | 1. COMPONENT | FY 2005 MILITARY CONSTRUCTI | ON PROGRAM | 2. DATE | |----------------------|--|--------------------------|-------------------------| | ARMY | | | 02 FEB 2004 | | | | | | | | | 77 .1 G 1' | | | INSTALLATION | AND LOCATION: Fort Bragg | North Carolin | a | 10. MISSION OR MAJO | R FUNCTIONS: | | | | Support and tra | ining of an Airborne Division and non-d | ivisional support units; | support to US Army | | Special Operations | Command, including 1st US Army Special | Operations Command, and | the USA John F. Kennedy | | Special Warfare Cen | ter & School; XVIII Corps Headquarters | and miscellaneous other | tenant activities. | | | | | | | | | | | | 11 Olimomyywray roci | TIMITONI ANIO CARRINA DERITATINATEDA. | | | | II. OOISTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$00 | 0) | | A. AIR POLLUTIO | N | (\$00 | 0 | | B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | c. occorriron | | | | | | | | | | | | | | | REMARKS : | | | | | The estimated c | ost to remedy the deficiencies in all e | xisting permanent and se | mi-permanent facilities | | | n
is \$861,354, based on the Installatio | | | | October 2003. | | | | | 0000001 2003. | 1.COMPONENT | | | | | | 2.DATE | | |------------------------|------------------|----------|---------|-----------------|-----------|------------|----------| | FY | 2005 MILI | LTAF | RY CON | STRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND LOC | ATION | | | 4.PROJECT TITLE | Š | | | | Fort Bragg | | | | Barracks Co | mplex Rer | newal Bl | ackJack | | North Carolina | | | | St Ph 1 | | | | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | | 7.PF | ROJECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | Auth | • | 000 | | 22696A | 721 | | | 44493 | Approp | 49, | 000 | | | | 9 | COST I | ESTIMATES | | | | | ITEM | | UM | M (M/E) | QUANTITY | | | | | PRIMARY FACILITY | | | | | | | 54,348 | | Enlisted Barracks | 200 PN | m2 | (SF) | 6,958 (| 74,895) | 1,478 | (10,285) | | Battalion HQ Bldg | - | m2 | (SF) | 7,158 (| 77,050) | | (9,757) | | Group Headquarters | s Building | m2 | (SF) | 1,721 (| 18,525) | 1,393 | (2,397) | | Dining Facility | | m2 | (SF) | 2,080 (| 22,389) | 2,251 | (4,682) | | Unaccomp Enl Pers | Hsg w/o Dinin | m2 | (SF) | 4,614 (| 49,664) | 1,554 | (7,170) | | Total from Cont: | | l _ | | | | | (20,057) | | SUPPORTING FACILITY | <u>ries</u> | | | | | | 17,383 | | Electric Service | | LS | | | | | (1,668) | | Water, Sewer, Gas | | LS | | | | | (803) | | Steam And/Or Chili | | LS | | | | | (1,382) | | Paving, Walks, Cur | rbs & Gutters | LS | | | | | (1,600) | | Storm Drainage | | LS | | | | | (3,043) | | Site Imp(7,811) I | Demo(203) | LS | | | | | (8,014) | | Information System | ແຮ | LS | | | | | (153) | | Antiterrorism/Ford | ce Protection | LS | | | | | (720) | | | | <u> </u> | | | | | | | ESTIMATED CONTRACT | r cost | | | | | | 71,731 | | CONTINGENCY PERCE | NT (5.00%) | | | | | | 3,587 | | SUBTOTAL | | | | | | | 75,318 | | SUPV, INSP & OVER | HEAD (5.70%) | | | | | | 4,293 | | TOTAL REQUEST | | | | | | | 79,611 | | TOTAL REQUEST (RO | | | | | | | 80,000 | | INSTALLED EQT-OTH | ER APPROP | | | | | | (| | | | | | | | | I | | | | |] | | | | I | | | | | | | C 1 1 1 | | | Construct an incrementally funded barracks 10.Description of Proposed Construction complex. This project requests full authorization of \$80M, and a Phase 1 funding increment of \$49M. The remaining Phase 2 funding increment (\$31M) will be requested in FY 2006. The complex includes barracks, company operations facilities, battalion headquarters with classrooms (4 large and 1 medium), a dining facility, and upgrade to the existing central energy plant (CEP). Install an energy monitoring and control system (EMCS), and intrusion detection systems (IDS) for the arms vaults. Supporting facilities include utilities; electric service; steam and chilled water distribution; fire protection and alarm systems; paving, walks, curbs, and gutters; road improvements; access roads; storm drainage; erosion control measures; underground retention ponds; information systems; and site improvements. Demolition will include the removal of underground fuel tanks, asphalt pavement, sidewalks, water pipes, sanitary sewer pipes, storm drainage, and a grease rack. Heating and air conditioning (275 tons) will be provided by self-contained units for the barracks. Heating and air conditioning (270 tons) for the battalion headquarters and Corps Support Command (COSCOM) headquarters will be provided by connection to an existing CEP. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and | 1 | | | | | | 0 53.55 | | |--------------------|-----------------------------|-----------|----------|---------------|----------------|----------|----------| | 1.COMPONENT | TW 0005 MTT | | on gonge | OTTOMICAL DOG | | 2.DATE | | | | FY 2005 MIL : | TTAF | RY CONST | RUCTION PRO | JECT DATA | | | | ARMY | | | | | | 02 1 | FEB 2004 | | 3.INSTALLATION AND | LOCATION | | | | | | | | | | | | | | | | | Fort Bragg, Nor | rth Carolina | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | Barracks Comple | ex Renewal BlackJ | ack | St Ph 1 | | | 44 | 4493 | | | | | | | | | | | 9. COST ESTIN | MATES (CONTINUED) | | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUANTIT | Y | COST | (\$000) | | | | | | | | | | | PRIMARY FACILIT | TY (CONTINUED) | | | | | | | | AT/FP Measures | | m2 | (SF) | 30,068 (| 323,646) | 243.51 | (7,322) | | EMCS/IDS | | LS | | | | | (478) | | Company Operati | ions Building | m2 | (SF) | 1,094 (| 11,777) | 1,335 | (1,461) | | Battalion Heado | quarters Building | m2 | (SF) | 1,487 (| 16,006) | 1,411 | (2,098) | | | arters Building | | | | 35,154) | | | | Group Headquart | _ | m2 | (SF) | 1,689 (| | | | | Building Inform | | LS | , , | | . , | | (616) | | | | | | | | Total | 20,057 | | | | | | | | 10001 | 20,007 | | DESCRIPTION OF | PROPOSED CONSTRU | CTI | ON: (CO | NTINUED) | | | | | | e measures. Acces | | | | abilities | will be | | | | olic areas. Compr | | | | | | 3 | | design services | - | CIICI | | ccrior and | - 4-11-011-119 | D ICIACO | • | | debign berviees | , are required. | | | | | | | | 11. REQ: | 14,988 PN ADQ | ———
Т: | | 10,730 PN | SUBSTD: | Δ | ,258 PN | | <u> </u> | 14,900 PN ADQ | | | 10,730 PN | | Τ. | ,230 PN | <u>PROJECT:</u> Construct a barracks complex. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. The maximum barracks utilization is 200 soldiers. <u>CURRENT SITUATION:</u> The existing barracks are old and inadequate. The existing operational facilities are too small and, in many cases, located in the barracks. The administrative facilities have inefficient layouts, and are too small and dispersed. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$13M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Bragg, | 1.COMPONENT | | 2.DATE | |-------------------|--|--------------------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | Fort Bragg, No | orth Carolina | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Barracks Comp | lex Renewal BlackJack St Ph 1 | 44493 | | | | | | ADDITIONAL: | (CONTINUED) | | | NC. Upon comp | letion of this multi-phased project, and c | ther projects approved | | or budgeted th | nrough FY 2005, the remaining unaccompanie | ed enlisted permanent | | party deficit | is 3,442 personnel at this installation. | A parametric cost | | estimate based | d upon project engineering design was used | l to develop this budget | | estimate. | | | | | | | | 12. SUPPLEME | NTAL DATA: | | | A. Estin | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | <u>MAR 2003</u> | | | (b) Percent Complete As Of January 2004. | 35.00 | | | (c) Date 35% Designed | JAN 2004 | | | (d) Date Design Complete | <u>MAR 2005</u> | | | (e) Parametric Cost Estimating Used to D | evelop CostsYES | | | (f) Type of Design Contract: Design-bid | l-build | | | (g) An energy study and life cycle cost | analysis will be | | | documented during the final design. | - | | | | | | (2) | Basis: | | | | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | Fort Bragg | | | | | | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ | 2): (\$000) | | | (a) Production of Plans and Specification | ns <u>1,900</u> | | | (b) All Other Design Costs | 800 | | | (c) Total Design Cost | 2,700 | | | (d) Contract | 2,200 | | | (e) In-house | 500 | | | | | | (4) | Construction Contract Award | <u>MAR 2005</u> | | | | | | (5) | Construction Start | <u>APR 2005</u> | | | | | | (6) | Construction Completion | <u>SEP 2007</u> | | | | | Installation Engineer: GREGORY G. BEAN | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------|---|------------------|----------|--------|----------|------------|------|------------|------------|----------| | | FY 2 | 005 MIL I | TAF | RY CON | IST: | RUCTION | PRO | JECT DATA | | | | ARMY | | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT | TIT | LE | • | | | Fort Bragg | | | | | | | | | | | | North Carolina | a. | | | | | Barrack | s C | omplex-Bas | stogne D | r Ph 2 | | 5.PROGRAM ELEMENT | ı | 6.CATEGORY CODE | | 7.P | ROJI | ECT NUMBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | Auth |
 | | 22696A | | 721 | | | | 47348 | | Approp | 48, | 000 | | | | | 9 | .COST | EST: | IMATES | | | | | | | ITEM | | UM | (M/E) | | QUA | NTIT | Y | | | | PRIMARY FACILI | ITY | | | | | | | | | 65,503 | | Barracks | | | m2 | (SF) | | 27,596 | (| 297,040) | 1,330 | (36,714) | | Company Operat | cions | Facilities | m2 | (SF) | | | | 118,736) | 1,288 | (14,208) | | Battalion Head | dquart | ers Building | m2 | (SF) | | 1,773 | (| 19,089) | 1,417 | (2,513) | | Administrative | e Faci | lity | m2 | (SF) | | 2,300 | (| 24,760) | 1,176 | (2,706) | | Dining Facilit | _ | | m2 | (SF) | | 2,559 | (| 27,550) | 2,169 | (5,551) | | Total from (| Contin | uation page | | | | | | | | (3,811) | | SUPPORTING FAC | | <u>ES</u> | | | | | | | | 20,200 | | Electric Servi | | | LS | | | | | | | (3,663) | | Water, Sewer, | | | LS | | | | | | | (618) | | Steam And/Or (| | | LS | | | | | | | (3,906) | | Paving, Walks, | | s & Gutters | LS | | | | | | | (1,327) | | Storm Drainage | | | LS | | | | | | | (2,237) | | Site Imp(3,39 | | mo(4,310) | LS | | | | | | | (7,705) | | Information Sy | | | LS | | | | | | | (525) | | Antiterrorism, | /Force | Protection | LS | | | | | | | (219) | | ESTIMATED CONT | יים א פיי | ~∩QT | | | | | | | | 85,703 | | CONTINGENCY PE | | | | | | | | | | 4,285 | | SUBTOTAL | II/CEIVI | (3.00%) | | | | | | | | 89,988 | | SUPV, INSP & (| ллььнь | AD (5 70%) | | | | | | | | 5,129 | | TOTAL REQUEST | , , <u>, , , , , , , , , , , , , , , , , </u> | (3.700) | | | | | | | | 95,117 | | TOTAL REQUEST | (ROIIN | DED) | | | | | | | | 95,000 | | INSTALLED EQT- | | | | | | | | | | () | | | | | | | | | | | | () | | | | | | | | | | | | | | | | | <u> </u> | | <u> </u> | | _ | | | | Complete construction of an incrementally funded 10.Description of Proposed Construction barracks complex, which was authorized in FY 2004 for \$97M. In FY 2004, a \$47M appropriation was approved for the Phase 1 funding increment. This project requests a \$48M appropriation for the Phase 2 funding increment. The complex includes new 4-story barracks, company operations facilities (one building to house four medium-size companies, and another to house two medium-size and two large-size companies), a large battalion headquarters, a dining facility, an administrative facility, parking, recreational areas, community green space, and secondary access roads. Connect energy monitoring and control systems (EMCS). Install intrusion detection systems (IDS) in the arms rooms. Supporting facilities include utilities; electric service; install a new electrical circuit in the Longstreet Substation; fire protection and alarm systems; paving, walks, curbs, and gutters; traffic signage; storm drainage including underground stormwater retention; erosion control measures; information systems; and site improvements. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. Heating and air conditioning (650 tons) will be provided. Demolish existing buildings (119,000 SF) including asbestos removal and lead based paint abatement. Access for persons with disabilities will be provided | 1.COMPONENT FY 2005 | 5 MIL I | TARY CONST | RUCTION PROJE | CT DATA | 2.DATE | | |--|----------------|-------------|----------------|----------------|--------------|------------------| | ARMY | J | | | | 02 F | TEB 2004 | | 3.INSTALLATION AND LOCATION | | | | | • | | | Fort Bragg, North Carolin | na | | | | | | | 4.PROJECT TITLE | | | | 5.PROJECT I | NUMBER | | | Barracks Complex-Bastogne | o Dr Dh | 2 | | | 4.5 | 7348 | | Barracks Complex-Bastogne | e Dr Pii | 2 | | | 4 / | 340 | | 9. COST ESTIMATES (CONT | TINUED) | | | | | | | Item | | UM (M/E) | QUANTITY | | Unit
COST | Cost
(\$000) | | TCem | | OM (M/E) | QUANTITI | | COSI | (\$000) | | PRIMARY FACILITY (CONTINU | UED) | | | | | | | Central Energy Plant Upgi | rade | EA | 1 | • | 743,342 | | | IDS Installation | | LS | | | | (205) | | Antiterrorism Force Prote
Building Information Syst | | LS
LS | | | | (1,917)
(946) | | bulluling information syst | Cellis | ПЭ | | | Total | 3,811 | | | | | | | | -, | | DESCRIPTION OF PROPOSED (| CONSTRUC | CTION: (CO | ONTINUED) | | | | | in public areas. Comprehe | ensive : | interior ar | nd furnishings | related | design | | | services are required. | | | | | | | | | | | | | | | | | | | 10,738 PN ST | | 4, | 258 PN | | PROJECT: Construct a bar | | | | | 1 | | | <u>REQUIREMENT:</u> This projections for soldiers to | | | provide livi | | | + 1 0 0 | | is 768 soldiers. | that mee | et Current | standards. II | ie iliaxilliui | li utiliza | ICIOII | | CURRENT SITUATION: The | exiting | g gang lati | rine harracks | are old : | and are | | | severely deteriorated. The | _ | | | | | and | | located in the barracks; | | | | | | | | layouts, and are too small | | | | 110.70 | | . 0110 | | | | | is not provid | ded, sold: | iers will | _ | | continue to live and work | k in suł | ostandard a | and deteriorat | ed facil: | ities, wh | nich | | will adversely impact mon | rale, re | etention, a | and readiness | • | | | | ADDITIONAL: This project | ct has k | peen coord: | inated with th | ne instal | lation ph | ıysical | | security plan, and all re | | | | | | | | required anti-terrorism/f | _ | | | | | | | analysis has been prepare | | | _ | | | result | | of which is that of the t | | | | | | 1 | | facilities or construction | | | | | | less | | expensive over the life of integrated into the design | | | | | | · in | | accordance with Executive | | | | | | | | Orders. The Deputy Assist | | | | | | | | certifies that this proje | | | | | | | | facility will be availab | | | - | _ | | | | years, \$13M has been sper | | | | | | | | (SRM) of unaccompanied en | nlisted | personnel | housing at Fo | ort Bragg | , NC. Upo | n | | completion of this multi- | | | | | | | | budgeted through FY 2005 | | | | | | | | deficit is 3,442 personne | | | | | | nate | | based upon project engine | eering d | design was | used to devel | lop this l | oudget | | | 4 | | | | | | | | 1.COMPONENT | THE COOR WILLIAM DIE CONCERNICATION DOCTOR | | 2.DATE | |------------------------|--|--------------|-----------------| | 7 DM77 | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | 00 555 2004 | | ARMY 3.INSTALLATION AN | D LOCATION | | 02 FEB 2004 | | 5.1NSTABBATION AN | DIOCATION | | | | Fort Bragg, No | orth Carolina | | | | 4.PROJECT TITLE | | 5.PROJECT NU | IMRER | | | | 3.11.00201 1 | | | Barracks Comp | lex-Bastogne Dr Ph 2 | | 47348 | | Darrachs comp. | | | 1,310 | | ADDITIONAL: | (CONTINUED) | | | | estimate. | | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: | | | | A. Estir | mated Design Data: | | | | (1) | Status: | | | | | (a) Date Design Started | | <u>MAR 2002</u> | | | (b) Percent Complete As Of January 2004. | | | | | (c) Date 35% Designed | | | | | (d) Date Design Complete | | | | | (e) Parametric Cost Estimating Used to D | | sts <u>YES</u> | | | (f) Type of Design Contract: Design-bid | | | | | (g) An energy study and life cycle cost | analysis | will be | | | documented during the final design. | | | | (2) | Paris at | | | | (2) | Basis: | | | | | (a) Standard or Definitive Design: YES(b) Where Most Recently Used: | | | | | Fort Bragg | | | | | FOIL Bragg | | | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ | .): | (\$000) | | | (a) Production of Plans and Specificatio | | · | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | | | | (d) Contract | | | | | (e) In-house | | 2,400 | | | | | | | (4) | Construction Contract Award | | <u>JUL 2004</u> | | | | | | | (5) | Construction Start | | <u>DEC 2004</u> | | | | | | | (6) | Construction Completion | | <u>JUN 2006</u> | Installation Engineer: COL Gregory Bean | 1.COMPONENT | | | | | | 2.DATE | | |--------------------------|-----------------|--------------|---------|-----------------|-----------|------------|-----------| | FY 20 | 005 MILI | TAF | Y CON | STRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND LOCAT | ION | | | 4.PROJECT TITLE | | | | | Fort Bragg | | | | | | | | | North Carolina | | | | Barracks Co | mplex-Dor | novan St | reet Ph 5 | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | | 7.PF | ROJECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | Auth | 15, | 500 | | 22696A | 721 | | | 48441 | Approp | 15, | 500 | | | | 9 | .COST I | ESTIMATES | | | | | ITEM | | UM | (M/E) | QUANTITY | | | | | PRIMARY FACILITY | | | | | | | 12,487 | | Barracks | | m2 | (SF) | 7,192 (| 77,414) | 1,474 | (10,605) | | Soldier Community Bu | uilding | m2 | (SF) | 471 (| 5,070) | 1,601 | (754) | | Hazardous Materials | Abatement | m2 | (SF) | 7,192 (| | 89.81 | (646) | | Force Protection | | m2 | (SF) | 7,663 (| | 44.71 | (343) | | Building Information | n Systems | LS | | | | | (139) | | - | - | | | | | | ı | | SUPPORTING FACILITIE | <u>ES</u> | | 1 | | İ | | 1,636 | | Electric Service | | LS | | | | | (190) | | Water, Sewer, Gas | | LS | | | | | (104) | | Steam And/Or Chilled | d Water Dist | LS | | | | | (131) | | Paving, Walks, Curbs | s & Gutters | LS | | | | | (245) | | Storm Drainage | | LS | | | | | (61) | | Site Imp(314) Den | mo(420) | LS | | | | | (734) | | Information Systems | | LS | | | | | (127) | | Antiterrorism/Force | Protection | LS | | | | | (44) | | | | | | | | | <u> </u> | | ESTIMATED CONTRACT (| COST | Γ | _ | | | | 14,123 | | CONTINGENCY PERCENT | (5.00%) | | | | | | 706 | | SUBTOTAL | | | | | | | 14,829 | | SUPV, INSP & OVERHEA | AD (5.70%) | | | | | | 845 | | TOTAL REQUEST | | | | | | | 15,674 | | TOTAL REQUEST (ROUNDED) | | | | | | | 15,500 | | INSTALLED EQT-OTHER | APPROP | | | | | | (| | | | | | | | | 1 | | |
| | | | | | 1 | | | | ' | | 1 1 1 1 | | 0.40 | | 10.Description of Proposed Construction Construct two barracks buildings to a 240-person capacity (120 spaces each), and construct one, two-story, 200-man soldier community building (SCB). Supporting facilities include utilities; electric service; steam and chilled water distribution; paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Heating and air-conditioning (250 tons) will be provided by connection to an existing central energy plant. Asbestos survey and abatement are required. Lead-based paint remediation is also required. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. Demolish four buildings (77,414 SF). 11. REQ: 14,988 PN ADQT: 10,730 PN SUBSTD: 4,258 PN <u>PROJECT:</u> Construct two barracks buildings and a new soldier community building. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living conditions for soldiers that meet current standards. The maximum utilization is 240 soldiers. | 1.COMPONENT | 1737 | 2005 | MTT TUNDY | CONSTRUCTION | DDO TEC | n Dama | 2.DATE | | | |--------------------|----------------------------|----------|-----------|--------------|---------|-----------|--------|-------|------| | ARMY | FI | 2005 | MILLIARI | CONSTRUCTION | PROJEC | DAIA | 02 | PEB | 2004 | | 3.INSTALLATION AND | D LOCATIO | N | | | | | | | | | Fort Bragg, No | Fort Bragg, North Carolina | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | NUMBER | | | | Barracks Compl | .ex-Dono | ovan Str | reet Ph 5 | | | | | 48443 | 1 | CURRENT SITUATION: The existing gang latrine barracks are old and are severely deteriorated. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$13M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Bragg, NC. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 3,442 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2003 | |-----|-------------------------------------|----------| | (b) | Percent Complete As Of January 2004 | 60.00 | | (c) | Date 35% Designed | SEP 2003 | | (d) | Date Design Complete | AUG 2004 | | | | | - (e) Parametric Cost Estimating Used to Develop Costs __ - (f) Type of Design Contract: Design-bid-build - (q) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Bragg - Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (3) (a) Production of Plans and Specifications....._ (b) All Other Design Costs..... | COMPONENT | | 2.DATE | |-----------------|-------------------------------------|------------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | ECT DATA | | ARMY | | 02 FEB 200 | | INSTALLATION AN | ND LOCATION | <u> </u> | | | | | | ort Bragg, N | orth Carolina | | | PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | arracks Comp | lex-Donovan Street Ph 5 | 48441 | | | | | | 2. SUPPLEME | NTAL DATA: (Continued) | | | A. Esti | mated Design Data: (Continued) | | | | (c) Total Design Cost | <u>780</u> | | | (d) Contract | <u>620</u> | | | (e) In-house | <u>160</u> | | | | | | (4) | Construction Contract Award | <u>MAR 2005</u> | | | | | | (5) | Construction Start | <u>APR 2005</u> | | (6) | Construction Completion | DEG 2006 | | (6) | Construction Completion | <u>DEC 2006</u> | Installation Engineer: GREGORY G. BEAN | 1.COMPONENT | | | | | | | 2.DATE | | | | |-------------------------|-------------|----------------|--------|---------|-------------------|-----------|----------|----------|--|--| | | FY 2 | 005 MIL | ITARY | CON | STRUCTION PROJE | CT DATA | | | | | | ARMY | | | | | | | 02 | FEB 2004 | | | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | | • | | | | | Fort Bragg | Fort Bragg | | | | | | | | | | | North Carolina | ı | | | | Flight Contr | rol Tower | : | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY COD | € | 7.PF | ROJECT NUMBER | 8.PROJECT | | 0) | | | | | | | | | | Auth | 2. | 500 | | | | 22696A | | 133 | | | 55339 | Approp | • | 500 | | | | 2207011 | | 133 | 9.C | OST I | ESTIMATES | | 2, | 300 | | | | | TOTAL | | _ | | | | 1 | | | | | PRIMARY FACILI | TTEM | | UM (I | VI/ L) | QUANTITY | | | 1,729 | | | | Air Traffic Co | | Τοωργ/ςλλΕ | m2 (S | 2F) | 371.61 (| 4 000) | 4 333 | | | | | Antiterrorism/ | | | | | 371.61 (| | 246.93 | | | | | | | | m2 (S | 5F) | 3/1.01 (| 4,000) | 240.93 | | | | | Building Infor | matio. | n Systems | ГР | | | | | (27) | SUPPORTING FAC | | E <u>S</u> | | | | | | 516 | | | | Electric Servi | .ce | | LS | | | | | (153) | | | | Water, Sewer, | Gas | | LS | | | | | (86) | | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (45) | | | | Storm Drainage | <u> </u> | | LS | | | | | (51) | | | | Site Imp(3 | 31) Dei | mo(91) | LS | | | | | (122) | | | | Information Sy | | | LS | | | | | (12) | | | | Antiterrorism/ | | | LS | | | | | (47) | | | | 7 III CI CCII OI IBIII/ | 10100 | 11000001011 | | | | | | (17) | | | | | | | | | | | | | | | | ESTIMATED CONT | יים א פייי | COCT | | | | | | 2,245 | | | | | | | | | | | | | | | | CONTINGENCY PE | RCENI | (5.00%) | | | | | | 112 | | | | SUBTOTAL | | (5 500) | | | | | | 2,357 | | | | SUPV, INSP & C |)VERHE. | AD (5.70%) | | | | | | 134 | | | | TOTAL REQUEST | | | | | | | | 2,491 | | | | TOTAL REQUEST | | | | | | | | 2,500 | | | | INSTALLED EQT- | OTHER | APPROP | | | | | | () | 10.Description of Propo | osed Const | ruction Con | struct | : a | permanent, ten- | -story, f | ire-res | istant, | | | | air traffic co | ntrol | tower with | elevat | cor. | Supporting fac | cilities | include | | | | | utilities; ele | ectric | service; se | wer; e | eros | ion control mea | asures; f | ire pro | tection | | | | | | | | | ters; informati | | | | | | | _ | | | | | protection meas | | | | | | | _ | | | | | elf-contained s | | | | | | | | _ | - | _ | | rsons with disa | _ | will b | Δ | | | | | | | | | r (2,491 SF). F | | | | | | | | | | | | | abuca tOS | and red | a nabe | | | | paint abatemen | ıc WII | r pe redurre | a brig | JI L | o demonition. | | | | | | | 11 DEC: | | 270 0 270 | | | NONE C | ID CIED : | | | | | | 11. REQ: | _ | 372 m2 ADQ | | | | JBSTD: | | 273 m2 | | | | | struct | an air traf | fic co | ontr | ol tower with e | elevator. | (Curre | nt | | | | Mission) | | | | | | | | | | | | REQUIREMENT: | This | project is | urgent | cly | required to pro | ovide an | adequat | е | | | | facility for m | nonito | ring and dir | ecting | g th | e departure, ar | rrival, a | and grou | nd | | | movements of governmental and commercially contracted fixed wing and rotary wing aircraft at Simmons Army Airfield. This project was validated and is supported by the U.S. Army Air Traffic Control Activity at Fort Rucker. | 1.COMPONENT | FV | 2005 | MTT.TTARV | CONSTRUCTION | PROJECT | מידבת י | 2.DATE | | | |-------------------|-----------|--------|-----------|--------------|---------|-----------|--------|------|------| | ARMY | | 2005 | HILLIIMKI | CONSTRUCTION | TROOME | DIIIA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | _ | | | • | • | | | Fort Bragg, No | orth Cai | rolina | | | | | | | | | 4.PROJECT TITLE | | | | | 5. | PROJECT 1 | NUMBER | | | | Flight Control | Tower | | | | | | 5 | 5339 | ı | CURRENT SITUATION: The current air traffic control tower was constructed in May 1956. The physical condition of the tower presents numerous safety hazards to include asbestos throughout the facility. Rain leaks into equipment rooms damaging sensitive air traffic control communication and radar equipment. The roof is not strong enough to continue supporting the equipment and antennas without causing safety hazards to controllers. Both the tower and ground control approach facilities are overcrowded with equipment and the existing wiring is substandard. The concrete walkway that surrounds the cab has deteriorated to the point where pieces of concrete were falling below and an emergency OMA project had to be funded in order to eliminate this life threatening hazard. The heating, ventilation, and
air-conditioning systems are inadequate and incapable of supporting the facility. IMPACT IF NOT PROVIDED: A significant safety hazard will continue to exist for personnel in the facility as well as the inability of the existing tower to provide safe, efficient, and modern air traffic control services. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: A. Estimated Design Data: (a) Data Dagian Started (1) Status: | (a) | Date Design Startea | 1101 2005 | |-------|--|-----------| | (b) | Percent Complete As Of January 2004 | 30.00 | | (C) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | SEP 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 150 | | | (b) | All Other Design Costs | 150 | | | (c) | Total Design Cost | 300 | MUM 2003 | 1.COMPONENT | | | | | | | 2.DATE | | | |----------------------------------|------------|--------|----------------|-------------|-----------|------------|-----------------|---------|--| | | FY | 2005 | MILITARY | CONSTRUCTIO | N PROJE | ECT DATA | | | | | ARMY | | | | | | | 02 FE | B 2004 | | | 3.INSTALLATION AN | D LOCATION | N | Fort Bragg, North Carolina | | | | | | | | | | | 4.PROJECT TITLE 5.PROJECT NUMBER | Flight Control | l Tower | | | | | | 553 | 39 | | | | | | | | | | | | | | 12. SUPPLEMEN | | | | | | | | | | | A. Estin | nated De | sign D | ata: (Con | tinued) | | | | | | | | / | | | | | | | | | | | (e) In | -house | 2 | | | | • • • | 84 | | | | | | | _ | | | | | | | (4) | Constru | ction | Contract . | Award | | | <u>FEB</u> | 2005 | | | (5) | ~ . | | ~ | | | | | 0005 | | | (5) | Constru | ction | Start | | | | <u>MAR</u> | 2005 | | | (6) | 0 | | Comm 1 o b d o | | | | 7,110 | 2006 | | | (6) | Constru | ction | Completio | n | | | <u>AUG</u> | 2006 | | | | | | | | | | | | | | B. Equir | ment ag | godiat | ed with t | his project | which t | will be pr | rowided fr | COM | | | other approp | | | .ea with t | nis project | WIIICII V | wiii be pi | ovided ii | Oill | | | ocher approp | PITACION | 5. | | | | Fisca | ıl Year | | | | Equipment | | | Dr | ocuring | | | priated | Cost | | | Nomenclati | ıre | | | propriation | | | <u>equested</u> | (\$000) | | | 1101110110100 | | | <u> </u> | | | <u> </u> | | 1,0007 | | | | | | | NA | Installation Engineer: COL Gregory G. Bean | 1.COMPONENT | | | | | | | 2.DATE | | | | |------------------------|-------------|----------------|-------|--------|-----------------|-----------|------------|--------------|--|--| | | FY 2 | 005 MIL | ITAF | Y COM | NSTRUCTION PROJ | ECT DATA | | | | | | ARMY | | | | | | | 02 | FEB 2004 | | | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | E | | | | | | Fort Bragg | | | | | | | | | | | | North Carolina | ì | | | | Shoot House | | | | | | | 5.PROGRAM ELEMENT | ı | 6.CATEGORY COD | E | 7.P | ROJECT NUMBER | 8.PROJECT | COST (\$00 | COST (\$000) | | | | | | | | | | Auth | 2, | 037 | | | | 22212A | | 171 | | | 57315 | Approp | 2, | 037 | | | | | | | 9 | .COST | ESTIMATES | | | | | | | | ITEM | | UM | (M/E) | QUANTITY | | | | | | | PRIMARY FACILI | TY | | | | | | | 1,326 | | | | Shoot House Ra | ange 6 | 5/AAR Bldg | m2 | (SF) | 368.45 (| 3,966) | 2,852 | (1,051) | | | | Metal Canopy o | over S | hoot House | m2 | (SF) | 418.06 (| 4,500) | 432.60 | (181) | | | | Building Infor | rmatio | n Systems | LS | | | | | (94) | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | 509 | | | | Electric Servi | Lce | | LS | | | | | (45) | | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (22) | | | | Storm Drainage | 9 | | LS | | | | | (16) | | | | Site Imp(2 | 28) De | mo() | LS | | | | | (28) | | | | Information Sy | stems | | LS | | | | | (388) | | | | Antiterrorism/ | /Force | Protection | LS | | | | | (10) | ESTIMATED CONT | TRACT | COST | | | | | | 1,835 | | | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | 92 | | | | SUBTOTAL | | | | | | | | 1,927 | | | | SUPV, INSP & C | OVERHE. | AD (5.70%) | | | | | | 110 | | | | TOTAL REQUEST | | | | | | | | 2,037 | | | | TOTAL REQUEST | | | | | | | | 2,050 | | | | INSTALLED EQT- | -OTHER | APPROP | | | | | | () | 10.Description of Prop | | | | | Special Forces | | | | | | | | | _ | | _ | ithin the footp | | | ing | | | | | | | | | tiple entry poi | | | | | | | | | | | | d to provide co | | | | | | | | | | | | le targetry (OP | | | | | | | | | | | | electrical ser | | | | | | | | | | | | rvice, septic s | | | | | | | | | _ | | | tal protection, | _ | | _ | | | | | | | _ | | with disabiliti | | _ | | | | | | | | | | Air conditionin | | | | | | | facilities cos | st is | high due to | the | dista | ance to the nea | rest uti | lity hoo | kups. | | | | | | | | | | | | | | | | 11. REQ: | | 2 FP ADQ | • | | | UBSTD: | | NONE | | | | | struct | a Special F | orce | es sta | andard-design s | hoot hou | se. (Cur | rent | | | | Mission) | | | | | | | | | | | | REQUIREMENT: | | | | | to support the | | | | | | | | | | | | Airborne Corps | | | | | | | ABN Division a | and su | pporting bri | .gade | es and | d units. This p | roject i | s requir | ed to | | | | 1.COMPONENT | EV | 2005 | MTT TTADV | CONSTRUCTION | DDOTE | מיי האייא | 2.DATE | | | |-------------------|-----------|--------|-----------|--------------|-------|-------------|--------|-------|------| | ARMY | FI | 2005 | MILLIARI | CONSTRUCTION | PROUE | CI DAIA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | Fort Bragg, No | orth Car | colina | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | NUMBER | | | | Shoot House | | | | | | | | 57315 | | #### REQUIREMENT: (CONTINUED) size units in urban warfare as part of the Army's Combined Arms Military Operations on Urbanized Terrain (MOUT) Task Force training strategy. The training scenarios that will take place in the shoot house will be designed for soldiers to gain skills in various clearing tasks typical of modern warfare in urban environments. The shoot house will contain digital, plug and play targetry to allow for accurate scoring and telecommunications technologies to allow for data transmission to other facilities nearby. The data capture, storage, and editing capabilities of the installed technology components will provide the trainers a better means of critiquing units during after action reviews. The shoothouse is required to support these Special Forces units, provide non-conventional training required by United States Army Special Operations Command. The standard design shoothouses that supports the conventional forces, can not provide the requirements of the Special Forces training doctrine. CURRENT SITUATION: No Special Forces shoothouse facilities currently exist at Fort Bragg. The existing facilities used for urban training are not digital-ready and cannot support the advanced weapons and command and control systems used in today's Army, nor can they be used to realistically simulate combat scenarios. In addition, current Army training doctrine dictates dismounted live-fire operations be integrated into larger battle scenarios. IMPACT IF NOT PROVIDED: If this project is not provided, Fort Bragg Range Control will not be able to support realistic modern urban warfare readiness training. Realistic simulation of situational awareness and target detection/engagement systems, event scenarios, and enhanced after action reviews will not be in place to provide soldiers the training they need to perform in an urban environment. The impact of not providing this project will be felt in decreased mission readiness and effectiveness for United States Army Special Operations units. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate.
 .COMPONENT | | 2.DATE | |----------------|--|------------------| | . COMPONENT | FY 2005 MILITARY CONSTRUCTION PROJEC | | | ARMY | TI 2005 MILITARI CONSTRUCTION INCOLO | 02 FEB 2004 | | .INSTALLATION | L
AND LOCATION | 02 FED 2004 | | | | | | ort Bragg. 1 | North Carolina | | | .PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Shoot House | | 57315 | | | | | | 2. SUPPLEM | ENTAL DATA: | | | A. Est | imated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | <u>FEB 2003</u> | | | (b) Percent Complete As Of January 2004 | 50.00 | | | (c) Date 35% Designed | | | | (d) Date Design Complete | | | | (e) Parametric Cost Estimating Used to De | | | | (f) Type of Design Contract: Design-bid- | | | | (g) An energy study and life cycle cost a | analysis will be | | | documented during the final design. | | | (2) | Basis: | | | (- / | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | Fort Bragg | | | | | | | (3) | Total Design Cost $(c) = (a)+(b) OR (d)+(e)$ | | | | (a) Production of Plans and Specification | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | | | | (e) In-house | | | | (e) III-II0use | <u>.</u> | | (4) | Construction Contract Award | JAN 2005 | | , , | | | | (5) | Construction Start | <u>MAR 2005</u> | | | | | | (6) | Construction Completion | <u>MAR 2006</u> | Installation Engineer: COL Gregory G. Bean | 1.COMPONENT | | | | | | | 2.DATE | | | | |--|-----------------|-------|--------|------------------------------|-------|-------------------|------------|-----------------------|-------------|--| | FY 2 | 005 MIL | ITAR | Y CON | STRUCTION F | PROJ | ECT DATA | | | | | | ARMY | | | | | | | 02 | FEB | 2004 | | | 3.INSTALLATION AND LOCAT | TION | | | 4.PROJECT | TITLE | 1 | | | | | | Fort Bragg | | | | Ob + ** | | | | | | | | North Carolina 5.PROGRAM ELEMENT | 6.CATEGORY CODE | יק | 7 D | Shoot Ho | ouse | 8 DDOIDAM | COCT / 600 | 10.) | | | | J.PROGRAM ELEMENI | U.CATEGURY CODE | | / · PI | COURCI NOMBER | | 8.PROJECT
Auth | | COST (\$000)
1,650 | | | | 22212A | 171 | | | 58481 | | Approp | | 650 | | | | 222111 | 1/1 | 9. | COST | ESTIMATES | | | <u> </u> | 550 | | | | ITEM | | MTJ | (M/E) | NAIIO | TITY | | | | | | | PRIMARY FACILITY | | 52-1 | (/ / | QUAIN | | | | | 1,108 | | | Shoot House Range 6 | 2 | m2 | (SF) | 231.89 | (| 2,496) | 3,001 | | (696) | | | Metal Canopy over S | | m2 | (SF) | 418.06 | (| 4,500) | | | (176) | | | After Action Review | | m2 | (SF) | 127.09 | (| 1,368) | 1,097 | | (139) | | | Building Informatio | n Systems | LS | | | | | | | (97) | | | | | | | | | | | | | | | GIIDDODETNO ENGLI TEL | EC | 1 | | | | | | | 204 | | | SUPPORTING FACILITI Electric Service | <u> </u> | LS | | | | | | | 384
(45) | | | Water, Sewer, Gas | | LS | | | | | | | (24) | | | Paving, Walks, Curb | s & Gutters | LS | | | | | | | (24) | | | Storm Drainage | | LS | | | | | | | (18) | | | Site Imp(69) De | emo () | LS | | | | | | | (69) | | | Information Systems | | LS | | | | | | | (208) | | | _ | 1 | | | | | | | | | | ESTIMATED CONTRACT | | | | | | | | | 1,492 | | | CONTINGENCY PERCENT | (5.00%) | | | | | | | | 75
1 567 | | | SUBTOTAL SUPV, INSP & OVERHE | 'ልኮ (ፍ 7ሰይነ | | | | | | | | 1,567
89 | | | TOTAL REQUEST | (۵./۵۶) سما | | | | | | | | 1,656 | | | TOTAL REQUEST (ROUN | IDED) | | | | | | | | 1,650 | | | INSTALLED EQT-OTHER | | | | | | | | | () | | | | | | | | | | | | . , | | | | | | | | | | | | | | | 10.Description of Proposed Cons | | | | standard-de | _ | | | | | | | supporting control | | | | | | | | | | | | points, day/night a | | | | | | | | | rage | | | of the entire shoot | | | | | | | | | | | | energy monitoring a electric service, t | | | | | | | | | i ce | | | septic system, stor | | | | | | | | | LUE, | | | gravel paving, fend | | | | | | | | | | | | disabilities will b | | | | | | | | | 2 | | | conditioning: 4 ton | _ | 11. REQ: | 2 FP ADQ | Γ: | | NONE | SI | UBSTD: | | NONE | C | | | PROJECT: Construct | a standard-d | desig | gn li | ve-fire sho | ot l | house and | d | | | | | infrastructure. (Cu | | • | | | | | | | | | | | project is | | | | | | | | | | | Airborne Corps unit | | | | | | | | | | | | project will provid | | | | | | | | | oon | | | size units in urban
Operations on Urban | | | | | | | | | | | | PAGE NO 286 | | | | ASK FORCE (
Y BE USED INT | | | DD . FOR | | | | | 1.COMPONENT | FY | 2005 | MTT.TTARV | CONSTRUCTION | PROJEC' | בדבת ד | 2.DATE | | | |-------------------|-----------|--------|--------------|--------------|---------|----------|--------|-------|------| | ARMY | | 2005 | 111111111111 | CONDINGCTION | TROOLC | . 2 | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | Fort Bragg, No | orth Car | rolina | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | Shoot House | | | | | | | ! | 58481 | | #### REQUIREMENT: (CONTINUED) training scenarios in the shoot house will be designed for soldiers to gain skills in various clearing tasks typical of modern warfare in urban environments. The shoot house will contain digital, plug and play targetry to allow for accurate scoring and telecommunications technologies to allow for data transmission to other facilities nearby. The data capture, storage, and editing capabilities of the installed technology components will provide the trainers a better means of critiquing units during after action reviews. No state-of-the-art facilities of this type currently CURRENT SITUATION: exist at Fort Bragg. The existing facilities used for urban training are not digital-ready and cannot support the advanced weapons and command and control systems used in today's Army, nor can they be used to realistically simulate combat scenarios. In addition, current Army training doctrine dictates dismounted live-fire operations be integrated into larger battle scenarios. IMPACT IF NOT PROVIDED: If this project is not provided, Fort Bragg Range Control will not be able to support realistic modern urban warfare readiness training. Realistic simulation of situational awareness and target detection/engagement systems, event scenarios, and enhanced after action reviews will not be in place to provide soldiers the training they need to perform in an urban environment. The impact of not providing this project will be felt in training shortfalls for the Active Army, Army Reserve, National Guard, and combined forces which visit Fort Bragg. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2003 | |-----|---|----------| | (b) | Percent Complete As Of January 2004 | 50.00 | | (c) | Date 35% Designed | SEP 2003 | | (d) | Date Design Complete | AUG 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | | (q) | An energy study and life cycle cost analysis will | . be | | 1.COMPONENT | | 2.DATE | |----------------|--|------------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION | AND LOCATION | • | | | | | | Fort Bragg, | North Carolina | | | 4.PROJECT TITI | 3 | 5.PROJECT NUMBER | | | | | | Shoot House | | 58481 | | | | | | | MENTAL DATA: (Continued) | | | A. Es | cimated Design Data: (Continued) | | | | documented during the final design. | | | , 0 | | | | (2 | | | | | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | Fort Bragg | | | (3 | Total Design Cost $(c) = (a) + (b)$ OR $(d) + (e)$ | (\$000) | | , - | (a) Production of Plans and Specification | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | | | | (d) Contract | 153 | | | (e) In-house | | | | | | | (4 | Construction Contract Award | <u>JAN 2005</u> | | | | | | (5 | Construction Start | <u>MAR 2005</u> | | | | | | (6 | Construction Completion | <u>MAR 2006</u> | | | | | Installation Engineer: COL Gregory G. Bean Phone Number: 910.396.4009 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED # DEPARTMENT OF THE ARMY #### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|---------------------------------------|------|----------------|------------|---------|------| | | PROJECT | | AUT: | HORIZATION APP | ROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Oklahor | na | Fort Sill (TRADOC/SWRO) | | | | | 291 | | | 44258 | Vehicle Maintenance Facility | | 14,400 | 14,400 | C | 293 | | | 59803 | Consolidated Maintenance Complex Ph 3 | | 0 | 13,100 | C | 296 | | | | | | | | | | | | | Subtotal Fort Sill PART I
 \$ | 14,400 | 27,500 | | | | | | | | | | | | | | | * TOTAL MCA FOR Oklahoma | \$ | 14,400 | 27,500 | | | THIS PAGE INTENTIONALLY LEFT BLANK | 1 COMPONENTE | | OOOE MIT TENDER CONTOUR | DIATION DECORAN | | 0 177000 | |------------------------|----------------|---|-----------------|----------------|--------------------------| | 1. COMPONENT | ГІ | 2005 MILITARY CONST | RUCTION PROGRAM | l | 2. DATE | | ARMY | | | | | 02 FEB 2004 | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMAND | | | 5. AREA CONSTRUCTION | | | | | | | COST INDEX | | Fort Sill | | US Army Training and | d Doctrine Comm | and | | | Oklahoma | | (Installation Mgt Ag | | | 0.92 | | OKTATORA | | (Installation rige A | gency, boaciwes | ic Region, | 0.52 | | | | | | | | | 6. PERSONNEL STRENG | | | | SUPPORTED | | | | OFFICER ENLI | ST CIVIL OFFICER EN | LIST CIVIL OFF | 'ICER ENLIST C | IVIL TOTAL | | A. AS OF 30 SEP 2003 | 3 1343 93 | 28 1480 1057 ' | 7196 0 | 129 629 | 3836 24,998 | | B. END FY 2009 | 1295 89 | 85 1544 567 ' | 7121 0 | 107 628 | 4111 24,358 | | | | | | | | | | | 7. INVENTORY | DATA (\$000) | | | | A. TOTAL AREA | | | (93,831 AC) | | | | | | | | 2.1 | 02.015 | | | | EP 2003 | | • | 93,215 | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | 1 | 49,827 | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGRAM. | | | 14,400 | | E. AUTHORIZATION | INCLUDED IN T | HE FY 2006 PROGRAM | | | 35,590 | | F. PLANNED IN NEX | XT THREE YEARS | (NEW MISSION ONLY). | | | 0 | | | | | | | 82,147 | | | | | | | | | H. GRAND TOTAL | | • | | 3,6 | 75,179 | | | | | | | | | 8. PROJECT APPROPRIA | ATIONS REQUEST | ED IN THE FY 2005 PRO | OGRAM: | | | | CATEGORY PROJECT | | | | COST | DESIGN STATUS | | CODE NUMBER | PR | OJECT TITLE | | (\$000) | START COMPLETE | | 214 44258 | Vehicle Main | tenance Facility | | 14,400 | 07/2003 05/2005 | | | | Maintenance Complex | Dh 3 | 13,100 | | | 221 35005 | 0011001100000 | TALITOGRAMOO COMPTON | | 13,100 | 01, 2002 01, 2001 | | | | | moma r | 27 500 | | | | | | TOTAL | 27,500 | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT AI | PPROPRIATIONS: | | | | | | CATEGORY | | | | COST | | | CODE | PR | OJECT TITLE | | (\$000) | | | A. INCLUDED IN T | THE FY 2006 PR | OGRAM: | | | | | 218 | Railroad Equ | ipment/Engine | | 2,590 | | | 721 | | acks Complex | | 33,000 | | | /21 | TIGHTIC DOLL | COMPTON | | 33,000 | | | | | | TOTAL T | 25 500 | | | | | | TOTAL | 35,590 | | | | | | | | | | B. PLANNED NEXT | THREE PROGRAM | YEARS (NEW MISSION (| ONLY): NONE | | | | | | | | | | | C. DEFERRED SUST | TAINMENT, REST | ORATION, AND MODERNI | ZATION (SRM): | 459 | | | | | | | | | | | | | | | | | 10. MISSION OR MAJOR | S ETINGTTONIC. | | | | | | | | 3 | Dest 0/11 111 | A | | | | - | Artillery Center and | | | | | develop Field Artill | lery leaders; | design and develop f | ire support for | the force; s | upport unit training and | | readiness; mobilize | and deploy op | erating forces; and m | maintain instal | lation infras | tructure and services. | ⊥. | ARMY | FY 2005 MILITARY CONSTR | UCITUN PROGRAM | 2. DATE
02 FEB 2004 | |----|----------------------------------|---|----------------|------------------------| | | INSTALLATION | AND LOCATION: Fort Sill | Oklahoma | | | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (+00 | | | | 3 ATD DOLLIMITO | | (\$00 | | | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | | SAFETY AND HEALTH | | 0 | | | | ost to remedy the deficiencies in a
n is \$459,463, based on the Install | 1.COMPONENT | | | | | | | | | 2.DATE | | |----------------------------------|-------------|-----------------|------|-----------------|--------|--------------|------|----------|------------|----------| | 50.11 01.1111 | FY 2 | 005 MIL | ITAI | RY CC | NST | RUCTION P | ROJI | ECT DATA | | | | ARMY | 2 | | | | -110 - | | | -01 | | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | 'ION | | 4.PROJECT TITLE | | | | | 02 | FED ZOOT | | Fort Sill | | | | | | | | | | | | Oklahoma | | | | | | Vehicle | Maiı | ntenance | Facilit | 77 | | 5.PROGRAM ELEMENT 6.CATEGORY COI | | | | 7 | PR∩.I | ECT NUMBER | маті | | COST (\$00 | _ | | 5.11cocidin Eddidin | | o.emildomi cobi | - | ' ' | 1100 | Der Wordblic | | Auth | 14, | , | | 22696A | | 214 | | | | 44258 | | Approp | 14, | | | 22090A | | 214 | (| OST | EST | TIMATES | | | 17, | 400 | | | | | | | | | | | ĺ | | | PRIMARY FACILI | ITEM | | UM | I (M/E |) | QUAN' | ГІТҮ | | | 7,601 | | Vehicle Mainte | | Shop | m? | (SF) | | 2 685 | 1 | 28,900) | 1,414 | | | Deployment Sto | | - | | (SF) | | | | 7,000) | | | | Shop Apron | lage . | Bulluling | | (SY) | | | | 4,500) | | | | Organization V | oh Ua | rdatand | | (SY) | | 35,763 | | | | | | EMCS Connection | | Idstalld | LS | (51) | | 33,933 | | 43,000) | 70.50 | (106) | | Total from (| | uation nage | ЦЗ | | | | | | | (362) | | SUPPORTING FAC | | | | | | | | | | 4,907 | | Electric Servi | | <u> </u> | LS | | | | | | | (720) | | Water, Sewer, | | | LS | | | | | | (2,489) | | | Paving, Walks, | | a & Cuttera | LS | | | | | | | (161) | | Storm Drainage | | s & Gutters | LS | | | | | | | (624) | | | L5) Dei | mo() | LS | | | | | | | (415) | | Information Sy | • | , | LS | | | | | | | (143) | | Antiterrorism/ | | | LS | | | | | | | (355) | | THICL CCLL CLLDIII, | 10100 | 11000001011 | | | | | | | | (333) | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | 12,508 | | CONTINGENCY PE | | | | | | | | | | 625 | | SUBTOTAL | | , | | | | | | | | 13,133 | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | | 749 | | DESIGN/BUILD - | - DESI | GN COST | | | | | | | | 525 | | TOTAL REQUEST | | | | | | | | | | 14,407 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 14,400 | | INSTALLED EQT-OTHER APPROP | | | | | | | | | | () | | ~ | | | | | | | | | | | | 10.Description of Propo | osed Const | truction Con | stri | ict a | st | andard-de | sia | n tactic | al equip | ment | 10.Description of Proposed Construction Construct a standard-design tactical equipment shop, including scheduled maintenance bays; hardstand; organizational parking; petroleum, oils and lubricants (POL)storage building; and deployment equipment storage building. Connect to energy monitoring and control system (EMCS). Supporting facilities include utilities; electric service, exterior and security lighting; fire protection and alarm systems; paving, walks, curbs and gutters; parking; extend roadway; oil and water separator; pump station with controls; storm water detention structure; security fencing and gates; information systems; extend sewer main; and site improvements. Heating (gas-fired) and air conditioning (50 tons) will be provided by self-contained systems. Access for persons with disabilities will be provided. Anti-terrorism/force protection measures are included. <u>11. REQ:</u> 51,907 m2 ADQT: 10,192 m2 SUBSTD: 41,715 m2 <u>PROJECT:</u> Construct a standard-design tactical equipment shop. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide maintenance facilities for a Multiple Launch Rocket System (MLRS) Battalion. These facilities are needed for the required maintenance and storage of organizational equipment necessary | 1.COMPONENT | | | | | | | | 2.DATE | | |--------------------|-----------|----------------|------------|-------|-----------|-------|-----------|--------|----------| | | FY | 2005 | MILITAR | Y CON | STRUCTION | PROJE | CT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND | D LOCATIO |)N | Fort Sill, Okl | ahoma | | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Vehicle Mainte | nance F | aci <u>lit</u> | У | | | | | 4 | 14258 | | | | | | | | | | | - | | 9. COST ESTI | MATES (| (CONTIN | UED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUA | NTITY | | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | TY (CON | <u> TINUED</u> | <u>,)</u> | | | | | | | | Antiterrorism | Force F | rotect | ion LS | | | | | | (146) | | Special Founda | itions | | LS | | | | | | (121) | | Oil Storage Bu | uilding | | m2 | (SF) | 74.3 | 2 (| 800) | 936.81 | (70) | | Building Infor | mation | System | ns LS | | | | | | (25) | | | | | | | | | | Total | 362 | ## REQUIREMENT: (CONTINUED) to maintain combat readiness. CURRENT SITUATION: MLRS Battalions are currently occupying inadequate facilities. The size and configuration of all existing maintenance facilities at Fort Sill will not support the full spectrum of maintenance on the larger MLRS equipment. The MLRS launcher and the Heavy Expanded Mobility Tactical Truck (HEMTT) will not fit in the maintenance bays. Assigned tactical equipment will not fit in the hardstand area. These battalions are operating in overcrowded, failing facilities built in the late 1950s and early 1960s for towed Howitzers and five ton trucks instead of the modern self-propelled MLRS, Howitzers, and larger HEMTT vehicles. The overcrowded conditions reduce the quality of maintenance and make tool accountability and unit training difficult. IMPACT IF NOT PROVIDED: If this project is not provided, the battalion will continue conducting maintenance in unsatisfactory, crowded conditions resulting in poor maintenance, training, and unacceptable readiness rates. The MLRS Battalion will be forced to perform many maintenance functions outdoors because of the inadequacy of existing
facilities. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required antiterrorism/force protection measures are included. An economic analysis has been prepared and was utilized in evaluating this project. This project is the most cost effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1 001001 | - T | | | | | | L0 p.m. | | |-------------|----------|------------|----------------------------------|-----------------|-----------|--------------|------------|----------------| | 1.COMPONENT | r | | FY 2005 MILIT | ARY CONSTRUCT | TON DROTE | מיד מידים | 2.DATE | | | ARMY | | | FI 2005 MILLI | ARI CONSTRUCT. | ION PROUE | CI DAIA | 02 FF | B 2004 | | 3.INSTALLAT | TION AND | D LOCA | ATION | | | | UZ FE | 1D 2004 | | | | | | | | | | | | Fort Sil | l, Okl | ahom | a | | | | | | | 4.PROJECT T | | | | | | 5.PROJECT N | NUMBER | | | | | | | | | | | | | Vehicle N | Mainte: | nanc | e Facility | | | | 442 | 258 | | | | | | | | | | | | | PLEMEN | | | | | | | | | Α. | | | Design Data: | | | | | | | | ` ' | Stat | | | | | 7777 | 2002 | | | | (a)
(b) | Date Design St
Percent Comple | | | | | | | | | (D) | Date 35% Design | | | | | | | | | (d) | Date Design Co | | | | | | | | | (e) | Parametric Cos | | | | | | | | | (f) | Type of Design | | | | | | | | | (g) | An energy stud | | | | will be | | | | | | documented dur | ring the final | design. | | | | | | | | | | | | | | | | ` ' | Basi | | | | | | | | | | | Standard or De | | gn: YES | | | | | | | (b) | Where Most Red
Fort Sill | cently Used: | | | | | | | | | FORU SIII | | | | | | | | (3) | Tota | l Design Cost (| (c) = (a) + (b) | OR (d)+(e | <u>-):</u> | (\$0 | 100) | | | | (a) | Production of | | | | | • | | | | (b) | All Other Desi | | | | | | | | | (C) | Total Design (| Cost | | . . | | 828 | | | | (d) | Contract | | | | | 529 | | | | (e) | In-house | | | . . | | 299 | | | | | | | | | | | | | (4) | Cons | truction Contra | act Award | | | <u>DEC</u> | 2004 | | | (E) | Cona | transtion Ctort | | | | MAR | 2005 | | | (5) | Cons | truction Start. | | | | ···· MAR | 2005 | | | (6) | Cons | truction Comple | etion | | | DEC | 2006 | | | (-) | | | | | | | | | | | | | | | | | | | В. | Equip | ment | associated wit | th this projec | t which w | vill be pr | covided fr | om | | other a | approp | riat | ions: | | | | | | | | | | | | | | al Year | | | | oment | | | Procuring | | | opriated | Cost | | Nomer | nclatu | <u>re</u> | | Appropriation | <u>n</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | | | | | NA | | | | | | | | | | MA | Installation Engineer: DENNIS HERGENRETHER | 1 | | | | | | | | | | | |--|---|--------------------|--------------|-----------------|------|---------------------------------------|----------------|-----------------|--|-------------| | 1.COMPONENT | FY 2 | ,005 MTT. 7 | ርጥ ል፣ | ₽V ୯∩ | MST | RUCTION P | יד.∩םי | ወ ጣ ከልጥል | 2.DATE | | | ARMY | FI Z | 002 | .TAL | ii co. | NoT | RUCITON F | KUUL | TCI DVIV | | FEB 2004 | | 3.INSTALLATION AND LOCATION | | | | 4.PROJECT TITLE | | | | UZ | FEB ZUU4 | | | Fort Sill | D | 101, | | | | 1.11.002.1 | | | | ļ | | Oklahoma | | | | | | Congolid | 12+e(| d Mainter | nance Co | mplex Ph 3 | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | : | 7.1 | PROJ | TECT NUMBER | acec | | COST (\$00 | _ | | J.FROOKAN BEENELL | | O.CATEGORI CC22 | | ' ' - | 1000 | ECI NOLIDIR | J | Auth | CODI (\$CO | 0) | | 85796A | | 214 | | | | 59803 | J | Approp | 13, | 100 | | 03/90A | | 211 | | OST . COST | ES7 | TIMATES | | | ±υ,. | 100 | | | тпрм | | | | | | m T mV/ | | | | | PRIMARY FACILI | ITEM
ITY | | UIVI | (M/E) | + | QUANT | <u>1,1,1,1</u> | | , | 9,644 | | Component Buil | | ' | m 2 | (SF) | | 3,060 | (| 32,935) | 1,422 | | | Component Burr
Wash Building | .01115 | | | (SF) | | 290.60 | | 3,128) | | | | wash bullulng
Rehab Bldg 225 | Rad | | | | | | | 2,640) | | | | Rehap Bldg 224
Rehap Bldg 224 | | | | | | | | 17,897) | | | | Renap Bidg 224
Special Founda | | | LS | (D. , | | 1,000 | \
 | 1,,05., | | (215) | | Total from C | | | 11~ | | | | | | | (2,913) | | SUPPORTING FAC | | | \vdash | | + | | | - | , | 2,160 | | <u> Electric Servi</u> | | | LS | | | | | | ı l | (167) | | Water, Sewer, | | | LS | | | | | | ı l | (214) | | Paving, Walks, | | | LS | | | | | | ı l | (550) | | Storm Drainage | | | LS | | | | | | | (162) | | Site Imp(42 | | | LS | | | | | | | (866) | | Antiterrorism/ | | | LS | | | | | | | (201) | | | | | | | | | | | | · ! | | | | • | | | | | | | | | | | | | _ | | | | | | | | | ESTIMATED CONT | RACT | COST | | | T | | | | | 11,804 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | ı J | <u> 590</u> | | SUBTOTAL | | • | | | | | | | | 12,394 | | SUPV, INSP & C | VERHE | AD (5.70%) | | | | | | | | <u>706</u> | | TOTAL REQUEST | | • | | | | | | | | 13,100 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 13,100 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | (0) | | | | • | | | | | | | | | | | | | | | | | | | <u> </u> | | | 10.Description of Propo | | | | | | ngress au | | | | | | Directorate of | | | | | | | | | | _ | | requests a Pha | | | | | | | | | | | | in the authori | | | | | | | | | | | | million. Phase | | | | | | | | | | | | appropriated i | | | | | | | | | | | | includes Compo | | | | | | | | | | | | facilities, an | | | | | | | | | | _ | | Connect to energy monitoring and control system (EMCS). Install an intrusion | | | | | | | | | | | | | detection system (IDS). Supporting facilities include utilities; electric | | | | | | | | | | | service, exter | | | | | | | | | | | | paving, walks, | | | | | | | | | | | | water runoff detention structure; security fencing and gates; information | | | | | | | | | | | | systems; and s | | | | | | | | | | | | tons) will be | provi | ded by self-c | ont | caine | d s | ystems. D | emo] | lish rema | aining b | uildings | | (100,742 SF). | | | | | | | | | | | | 11 DEO: | | 7 065 7 700 | | | | ————————————————————————————————————— | | | | 1 040 m2 | | 11. REQ: | ⊥ / | ,065 m2 ADQT | | | | NONE | D. | UBSTD: | | 1,840 m2 | PROJECT: | 1.COMPONENT | | | | | | | 2.DATE | | |-----------------------------|---------------------------|------|---------|-----------|-------|-----------|---------|----------| | | FY 2005 MIL | ITAF | Y CONST | RUCTION 1 | PROJE | ECT DATA | | | | ARMY | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND LOCATION | Fort Sill, Okl | ahoma | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | Consolidated M | Maintenance Comple: | x Ph | 1 3 | | | | 5 | 9803 | | | | | | | | | | | | 9. COST ESTI | MATES (CONTINUED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUAN' | TITY | | COST | (\$000) | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | EMCS Connection | on | EΑ | | 4 | | | 14,536 | (58) | | Antiterrorism/ | Force Protection | LS | | | | | | (196) | | Install Intrus | sion Detection Sys | EΑ | | 4 | | | 116,578 | (466) | | Organizational | Vehicle Parking, | m2 | (SY) | 37,955 | (| 45,394) | 57.78 | (2,193) | | | | | | | | | Total | 2,913 | PROJECT: (CONTINUED) Mission) REQUIREMENT: Required to provide permanent facilities to meet a unique mission more commonly performed in Tactical Vehicle Maintenance Shops - that of providing on-demand Direct Support (DS) maintenance of Army materiel and equipment for the: US Army Field Artillery Training Center, US Army Field Artillery School, FORSCOM's IIId Armored Corps Artillery - 70 percent of the Army's Multiple Launch Rocket System (MLRS) and tube Field Artillery capability General Support (GS) maintenance is provided to the above-mentioned units, all other post units and activities at Fort Sill, and to the US Army Reserve (USAR) units in a 98 county area in Oklahoma and Northern Texas. This facility is also an Army-wide center for specialized Depot level repairs for a wide range of equipment and materiel thru the National Maintenance Management (NMM) Program. Fort Sill is the only Depot level repair facility for the repair of the Active Army and National Guard Field Artillery units in the United States. Maintenance is currently spread out in 19 temporary World CURRENT SITUATION: War II (WWII) buildings up to 0.8 miles apart. Much of the installed equipment (overhead bridge cranes, steam-cleaning equipment, lighting systems, water and electrical outlets) is tied to building designs that were geared to predominantly WWII needs and thus fall short in meeting the maintenance requirements of today's larger and more complex materiel, equipment and weapon systems. The buildings are too small, and installed maintenance equipment and systems are of insufficient capacity, outdated, inefficient, and slow and hazardous to operate. Expedient measures such as occupying multiple bays for oversized vehicles, fixing vehicles out on the ranges where they break down, and performing maintenance outside in extremes of weather are often employed. Facilities have serious safety and environmental
concerns such as insufficient clearances for mechanics in work bays, inadequate noise controls, insufficient hazardous vapor and dust emission control systems, too few emergency eyewash facilities, and inadequate welding ventilation systems. Solvents, acids, oils and other hazardous materials are potentially leaching through floors and substructures and present hazards to personnel, the soil, and underground water supplies. | 1.COMPONENT | 137 000 | - WITT TMADY | CONGEDUCETON | | D3.003 | 2.DATE | | | |---------------------|----------------|--------------|--------------|---------|-----------|--------|-------|------| | ARMY | FY 200 | 5 MILITARY | CONSTRUCTION | PROJECT | DATA | 02 | FEB | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Sill, Oklahoma | | | | | | | | | | 4.PROJECT TITLE | | | | 5.1 | PROJECT 1 | NUMBER | | | | | | | | | | | | | | Consolidated M | Taintenance | : Complex Ph | 3 | | | Ę | 59803 | | IMPACT IF NOT PROVIDED: If this project is not provided, equipment densities, new systems, training programs, and curriculums cannot be supported properly, impacting mission readiness. OSHA, physical security, and safety standards that are marginal will continue to require major improvements. Continued use of multiple World War II vintage facilities reduces management's ability to adequately control the flow of work and reduces overall effectiveness of the maintenance operation. This dispersion of locations results in added costs for communications, administrative vehicles, extra supervisory and support positions, extra area for storage space (i.e. duplication of storage space), duplication in skills that could be consolidated at one location, and duplication of maintenance equipment and tools. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | APR 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2004 | 100.00 | | (C) | Date 35% Designed | AUG 2002 | | (d) | Date Design Complete | JAN 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 425 | | | (b) | All Other Design Costs | 300 | | | (c) | Total Design Cost | 725 | | | (d) | Contract | 525 | | 1.COMPONENT | | | | 2.DATE | | | |-------------------|---------------------------------|-------|------------|-----------------|--|--| | | FY 2005 MILITARY CONSTRUCTION P | ROJEC | T DATA | | | | | ARMY | | | | 02 FEB 2004 | | | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Sill, Okl | lahoma | | | | | | | 4.PROJECT TITLE | | 5 | .PROJECT I | UMBER | | | | | | | | | | | | Consolidated M | Maintenance Complex Ph 3 | | | 59803 | | | | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Continued) | | | | | | | A. Estin | mated Design Data: (Continued) | | | | | | | | (e) In-house | | | 200 | | | | (4) | Construction Contract Award | | | <u>JAN 2005</u> | | | | (5) | Construction Start | | | <u>APR 2005</u> | | | | (6) | Construction Completion | | | <u>APR 2006</u> | | | | | | | | | | | | | | | | | | | Installation Engineer: Dennis Hergenrether Phone Number: 580.442.3015 ## DEPARTMENT OF THE ARMY FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |-------|---------|--------------------------------------|-----|-------------|---------------|---------|------| | | PROJECT | | AU. | THORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | Texas | | Fort Bliss (TRADOC/SWRO) | | | | | 303 | | TEXAS | | , , , | | | | | | | | 55367 | Missile Defense Instruction Facility | | 16,500 | 16,500 | С | 305 | | | | | | | | | | | | | Subtotal Fort Bliss PART I | \$ | 16,500 | 16,500 | | | | | | Fort Hood (FORSCOM/SWRO) | | | | | 309 | | | 23654 | Barracks Complex | | 40 888 | 49,888 | С | 311 | | | | | | | , | | | | | 52001 | Digital Multipurpose Range | | 28,200 | 28,200 | С | 314 | | | | | | | | | | | | | Subtotal Fort Hood PART I | \$ | 78,088 | 78,088 | | | | | | | | | | | | | | | * TOTAL MCA FOR Texas | \$ | 94,588 | 94,588 | | | | 1. COMPONENT
ARMY | FY | 2005 MILITARY CC | NSTRUCTION | PROGRA | M | | | 2. DATE
02 FEB 2004 | | | |---|--|---------------------------------------|---------------------------|----------------------|-------------------|--------------------|-------------------|-----------------------------------|--|--| | 3. INSTALLATION AND LC | L
CATION | 4. COMMAND | | 5. AREA CONSTRUCTION | | | | | | | | Fort Bliss | C | OST INDEX | | | | | | | | | | Texas | | US Army Training
(Installation Mg | | | | on) | | 0.92 | | | | | | | | | | | | | | | | 6. PERSONNEL STRENG | | ENT ST
ST CIVIL OFFICEF | UDENTS
FINITET CT | VII. OF | | PORTED | ידי/די. | πγτατ. | | | | A. AS OF 30 SEP 200 | | | | 2 | 126 | | | | | | | B. END FY 2009 | 1551 85 | 60 1996 211 | 1921 | 2 | 126 | 441 | 4987 | 19,795 | | | | 7. INVENIORY DATA (\$000) | | | | | | | | | | | | A. TOTAL AREA | | | | | | | | | | | | B. INVENTORY TOTAL AS OF 30 SEP 2003 | | | | | | | | | | | | | | VENTORY | | | | | 76,467 | | | | | | | THE FY 2005 PROGR | | | | | 16,500 | | | | | | | HE FY 2006 PROGRA
(NEW MISSION ONI | | | | | 0 | | | | | F. PLANNED IN NEXT THREE YEARS (NEW MISSION ONLY) | | | | | | | | | | | | H. GRAND TOTAL | | | | | | | | | | | | 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2005 PROGRAM: CATEGORY PROJECT COST DESIGN STATUS CODE NUMBER PROJECT TITLE (\$000) START COMPLETE 171 55367 Missile Defense Instruction Facility 16,500 04/2003 06/2004 TOTAL 16,500 | | | | | | | | | | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | | | | | | | | | | | CATEGORY | 111011111111111 | | | | CC | ST | | | | | | CODE | PR | OJECT TITLE | | | (\$0 | 000) | | | | | | A. INCLUDED IN | THE FY 2006 PR | OGRAM: NONE | | | | | | | | | | B. PLANNED NEXT | THREE PROGRAM | YEARS (NEW MISSI | ON ONLY): | NONE | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AND MODE | RNIZATION | (SRM): | | 529 | | | | | | 10. MISSION OR MAJO
Provides suppor
US Army Sergeants N
that serves as the
well as test bed ar
technologies. | et to the US Ar
Major Academy,
nation's only | Air Defense Cente | activities
er while al | and un
so serv | its. A
ring as | multifu
a Power | nctiona
Projet | l installation
ion Platform as | | | | COMPONEN'I' | FY 2005 MILITARY CONSTRUC | FION PROGRAM | 2. DATE | |---------------------|--|--------------------------|-------------------------| | ARMY | | | 02 FEB 2004 | | | <u> </u> | | 1 | | INSTALLATION | I AND LOCATION: Fort Bliss | Texas | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$0 | | | A. AIR POLLUTIO | | | 0 | | B. WATER POLLUT | TON
SAFETY AND HEALTH | | 0 | | C. OCCUPATIONAL | SAFEII AND REALIR | | U | | | | | | | REMARKS : | | | | | | ost to remedy the deficiencies in all | existing permanent and s | emi-permanent facilitie | | | on is \$529,428, based on the Installat. | | | | October 2003. | 1.COMPONENT | I | | | | | | | | 2.DATE | | | |------------------------------|-------------|------------------|--------|--------|--------|----------|--------|-------------|--------------|----------|--| | I.COMPONENI | FY 2 | 005 MTT . | τπαρν | CONS | יזסייב | CTTON 1 | DD∩.TI | ECT DATA | | | | | ARMY | 11 2 | 003 MII | IIM | COINE | 711(| CIION | ı koo. | DCI DAIA | | FEB 2004 | | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4 | .PROJECT | TITLE | 1 | <u> </u> | | | | Fort Bliss | | | | | | | | | | | | | Texas | | | | | N | Missile | Defe | ense Ins | truction | Facility | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | G | 7.PRG | OJEC' | r number | | 8.PROJECT | COST (\$000) | | | | | | | | | | | | Auth 16,500 | | | | | 85796A 171 | | | | | 5 | 55367 | | Approp | 16, | 500 | | | | | | 9. | COST E | STIM | ATES | | | | | | | | ITEM | | UM | (M/E) | | QUAN | VTITY | | | | | | PRIMARY FACIL |
ITY | | | | | | | | | 12,421 | | | General Instr | action | Building | m2 (| SF) | | 3,412 | (| 36,727) | 1,392 | (4,749) | | | Automation-Aid | ded In | structional | m2 (| SF) | | 3,395 | (| 36,540) | 1,603 | (5,440) | | | Antiterrorism | /Force | Protection | m2 (| SF) | | 6,807 | (| 73,267) | 38.43 | (262) | | | Historical Viewshed Cost | | | m2 (| SF) | | 6,807 | (| 73,267) | 30.46 | (207) | | | 5 year Commissioning | | | LS | | | | | | | (1,400) | | | Building Information Systems | | | LS | | | | | | | (363) | | | SUPPORTING FACILITIES | | | | | | | | | | 2,496 | | | Electric Service | | | LS | | | | | | | (326) | | | Water, Sewer, Gas | | | LS | | | | | | | (106) | | | Paving, Walks | , Curb | s & Gutters | LS | | | | | | (678) | | | | Storm Drainage | 9 | | LS | | | | | | (118) | | | | | 04) De | | LS | | | | | | | (996) | | | Information Sy | ystems | | LS | | | | | | | (169) | | | Antiterrorism, | /Force | Protection | LS | | | | | | | (103) | | | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | 14,917 | | | CONTINGENCY PI | ERCENT | (5.00%) | | | | | | | | 746 | | | SUBTOTAL | | | | | | | | | | 15,663 | | | SUPV, INSP & (| OVERHE | AD (5.70%) | | | | | | | | 893 | | | TOTAL REQUEST | | | | | | | | | | 16,556 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 16,500 | | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | () | | | | | | | | | | | | | | | | 10.Description of Prop | oged Cong | trustion Con | gt ruc | 1t a c | zone | olidat | ad 7. | ir Missi | le Defen | g 0 | | | Instruction Fa | | | | | | | | | | .50 | | | personnel in a | | | | | | | | | | de | | | classrooms, la | | | | | | | | | | | | | | , a | | | | - ~50 | - Space | | | | - | | Instruction Facility (AMDIF). The facility will support US and allied personnel in air defense weapons systems training. Features will include classrooms, labs, administrative and storage space. Costs to meet historical area requirements (historical viewshed) for clay tile roof are included. Supporting facilities include utilities; electric service; security lighting; fire sprinkler, fire protection and alarm systems; fencing; upgrade Pleasonton Road; paving, walks, curbs and gutters; parking, storm drainage; information systems; and site improvements. Access for persons with disabilities will be provided. Heating, ventilation and air conditioning (371 tons) will be provided by self-contained units. Demolish one building (77,239 SF). Demolition includes hazardous materials abatement. As authorized by Public Law 107-107, this project has been selected for the Building Commissioning demonstration program to reduce long-term facility maintenance costs. 11. REQ: 62,245 m2 ADQT: 42,165 m2 SUBSTD: 11,386 m2 PROJECT: Construct a consolidated Air Missile Defense Instruction Facility. (Current Mission) | 1.COMPONENT | EV | 2005 | мтт.ттару | CONSTRUCTION | DDO.TEC' | מיד ברו | 2.DATE | | | |-----------------------------|----------|---------|------------|--------------|----------|-----------|--------|-------|------| | ARMY | FI | 2005 | MILLIARI | CONSTRUCTION | PRODEC | DAIA | 02 | PEB | 2004 | | 3.INSTALLATION AND LOCATION | Fort Bliss, Te | xas | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT I | NUMBER | | | | | | | | | | | | | | | Missile Defens | se Instr | ruction | n Facility | | | | | 55367 | 7 | This project is required to provide a state-of-the-art consolidated AMDIF. The average daily load/throughput is 540 students. Estimated annual training load is 1,535 students. The facility will support US and allied personnel. Personnel are trained year round on Patriot air defense weapon systems. CURRENT SITUATION: This project will replace an existing building which was built in 1953 to support earlier air defense systems. The classrooms and labs have poor functional arrangement. Many rooms are improperly sized for current minimum adequacy space standards. Electrical system is deteriorated and does not support current technology. Fire sprinkler system is inoperative. Heating and cooling equipment is in poor condition and needs replacing. Classrooms are often too hot or too cold. Plumbing lines are corroded. Attempts to repair the sanitary drains have not been successful, drains continue to back up creating a health hazard and obnoxious odors that permeate the building. The roof leaks and causes electrical shorts in multimillion dollar training device labs. Door jambs and window frames are twisted due to settling. Sand through twisted window frames is causing damage to training devices and computer hardware. IMPACT IF NOT PROVIDED: If this project is not provided, the training for air defense weapons systems will remain in existing substandard facilities and cannot be conducted without degradation. Full integration of training among courses, sharing of computer and simulation equipment, and cooperation among faculty cannot be achieved. This project has been coordinated with the installation physical ADDITIONAL: security plan and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This is the most cost effective method to satisfy the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>APR 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 60.00 | | (C) | Date 35% Designed | <u>JUL 2003</u> | | (d) | Date Design Complete | <u>JUN 2004</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | - (g) An energy study and life cycle cost analysis will be | 1.COMPONENT | | | 2.DATE | |-------------------|--|---|-----------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATION AN | ND LOCATION | | | | | | | | | Fort Bliss, Te | exas | | | | 4.PROJECT TITLE | 5.PROJECT NU | MBER | | | | | | | | Missile Defens | se Instruction Facility | | 55367 | | | | | | | 12. SUPPLEME | NTAL DATA: (Continued) | | | | | mated Design Data: (Continued) | | | | 11. 1201. | documented during the final design. | | | | | documented during the rinar design. | | ļ | | (2) | paula. | | ļ | | (2) | Basis: | | | | | (a) Standard or Definitive Design: NO | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | <u>;</u>): | (\$000) | | • | (a) Production of Plans and Specification | | | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | | | | . , | | | | | (d) Contract | | | | | (e) In-house | • | 990 | | (4) | Construction Contract Award | | OCT 2004 | | ζ - / | 00110014001011 001102400 14241 | ••••• | | | (5) | Construction Start | | <u>NOV 2004</u> | | | | | | | (6) | Construction Completion | | <u>APR 2006</u> | | | | | | Installation Engineer: COL Lawrence Sansone | 1. COMPONENT | FY 2005 MILITARY CON | יייסו ומידיר חור מסמבים אות | Л | 2. DATE | |--|----------------------------|--|-----------------|--------------------------| | | FI ZUUD MILLITAKI CO. | PIKOCITON ENCONOM. | 1 | 02 FEB 2004 | | ARMY | | | | NS EFR SON# | | רווער איידיאני איידיאני אוור די עראידיראני איידיאני איידיאני איידיאני איידיאני | 4 COMMAND | | | | | 3. INSTALLATION AND LOCATION | 4. COMMAND | | | 5. AREA CONSTRUCTION | | | TTC T Ferrang Oc | 7 | | COST INDEX | | Fort Hood | US Army Forces Co | | | 2.05 | | Texas | (Installation Myc | Agency, Southwes | st Region) | 0.85 | | | | | | | | 6. PERSONNEL STRENGTH: | | DENTS | SUPPORTED | | | | CER ENLIST CIVIL OFFICER | | | | | | 657 36080 3327 0 | 407 0 | 76 393 | 6386 51,326 | | B. END FY 2009 4 | 599 35444 3453 3 | 472 0 | 76 393 | 6386 50,826 | | | 7 737 773 777 | (4000) | | | | | | ORY DATA (\$000) | | | | A. TOTAL AREA | , | (214,570 AC) | 4.5 | | | | OF 30 SEP 2003 | | • | 46,853 | | | ET IN INVENIORY | | | 42,553 | | | STED IN THE FY 2005 PROGRA | | | 78,088 | | | DED IN THE FY 2006 PROGRAM | | | 30,100 | | F. PLANNED IN NEXT THR | EE YEARS (NEW MISSION ONLY | 7) | | 0 | | G. REMAINING DEFICIENC | Y | | . 7 | 54,643 | | H. GRAND TOTAL | | | 6,1 | 52,237 | | | | | | | | 8. PROJECT APPROPRIATIONS | REQUESTED IN THE FY 2005 | PROGRAM: | | | | CATEGORY PROJECT | | | COST | DESIGN STATUS | | CODE NUMBER | PROJECT TITLE | | (\$000) | START COMPLETE | | 721 23654 Barra | acks Complex | | 49,888 | 06/2003 09/2004 | | 178 52001 Digi | tal Multipurpose Range | | 28,200 | 06/2003 12/2004 | | | | | | | | | | TOTAL | 78,088 | | | | | | | | | 9. FUTURE PROJECT APPROPR | TATTOMS: | | | | | CATEGORY | THI TOTAL | | COST | | | CATEGORY | PROJECT TITLE | | (\$000) | | | A. INCLUDED IN THE FY | | | (5000 / | | | | | | 24,000 | | | | Equip Shop-504th MI | | , | | | 178 Lone | Star Range | | 6,100 | | | | | TOTAL | 30,100 | | | | | * * - - | - -, | | | B. PLANNED NEXT THREE | PROGRAM YEARS (NEW MISSIC | ON ONLY): NONE | | | | | | | | | | C. DEFERRED SUSTAINME | NT, RESTORATION, AND MODER | RNIZATION (SRM): | 850 | | | | | | | | | | | | | | | 10. MISSION OR MAJOR FUNC | TIONS: | | | | | U.S. Army Garrison pr
 ovides and maintains the i | installation infra | astucture to s | support power projection | | | units and soldiers; a qua | | | | | | thorized cililians; sustai | | | | | | the III Corps/Fort Hood t | _ | _ | | | Continuation | une iii eiij | _ | CCLL. | | | ARMY | FY ZUU5 MILITARY C | ONSTRUCTION PROGRAM | 02 FEB 2004 | |----------------------------------|--------------------------------|---|-------------| | INSTALLATION | AND LOCATION: Fort Hood | Texas | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES | | 2) | | A ATD DOLLIMITO | AT. | (\$00) | 0 | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | · · | | | | s in all existing permanent and ser
stallation Status Report Informat: | | |
 | 1 COMPONENTE | | | | | | | | | 0 53.00 | | |--|------------|-----------------|----------------|----------|---------|-----------|----------|-----------|------------|----------| | 1.COMPONENT | | 005 WTT: | | 37 G | ONT CIT | DUGETON | DDO T | EGE D3E3 | 2.DATE | | | 7 D.M. | FY ∠ | 005 MIL | LTAF | CY C | ONST | RUCTION | PROJ | ECT DATA | | EED 0004 | | ARMY | | | | <u> </u> | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | TON | | | | 4.PROJECT | L LITIPE | S | | | | Fort Hood | | | | | | | | | | | | Texas | | | | | | Barrac | ks Coi | mplex | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | : | 7. | .PROJ | ECT NUMBE | R | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | Auth | 49, | 888 | | 22696A | | 721 | | | | 23654 | | Approp | 49, | 888 | | | | | 9 | .COS | Г EST | IMATES | | • | | | | | ITEM | | TTM | (M/E | .) | OII | ANTITY | | | | | PRIMARY FACILI | | | 01-1 | (1-1/12 | , | Q0. | MILLII | | | 34,611 | | BARRACKS BLDG | | | m 2 | (SF |) | 16.32 | 0 (| 175,667) | 1,295 | | | FOUR MED 2-STO | 1PV C0 | MDVMA UDG | | (SF | - | | | 46,000) | | | | CENTRAL ENERGY | | | | (TN | - | | | | | | | | | 1 | | | | | | 1,000) | | | | SPECIAL FOUNDA | | | | (SF | ' | | | 359,667) | 86.11 | , , | | IDS Installati | | | EA | | | , | 8 | | 4,325 | | | Total from (| | | | | | | | | | (1,915) | | SUPPORTING FAC | LILITI | <u>ES</u> | | | | | | | | 10,339 | | Electric Servi | _ce | | LS | | | | | | | (655) | | Water, Sewer, | Gas | | LS | | | | | | | (124) | | Steam And/Or C | chille | d Water Dist | LS | | | | | | | (2,297) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (598) | | Storm Drainage | | | LS | | | | | | | (177) | | Site Imp(190) Demo(4,002) | | | LS | | | | | | | (4,192) | | Information Systems | | | LS | | | | | | | (2,034) | | Antiterrorism/ | | | LS | | | | | | | | | Ancicerrorism/ | rorce | Procection | ГО | | | | | | | (262) | | ESTIMATED CONT | ID 7 CIII | GOGE! | | | | | | | | 44 050 | | | | | | | | | | | | 44,950 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | 2,248 | | SUBTOTAL | | | | | | | | | | 47,198 | | SUPV, INSP & C |)VERHE | AD (5.70%) | | | | | | | | 2,690 | | TOTAL REQUEST | | | | | | | | | | 49,888 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 50,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | (1,227) | 10.Description of Propo | osed Const | truction Cons | strı | ict : | a ba | rracks | comple | ex inclu | ding bar | racks | | and four compa | anv op | | | | | | | | | | | (IDS) in the a | | | | | | | | | | | | service; exter | systems; pavir | | | | | | | | | | | | systems; and s | | | | | | | | | | | | expansive soil | | | | | | | | | | | | Air conditioni | | | | | | | | | | | | and chilled wa | ıter d | istribution. | Ant | :i-t | erro | rism/fo | rce p | rotectio: | n (AT/FP |) will | | be provided by | , stru | ctural reinfo | orce | men' | t, s | pecial v | window | ws and d | oors, an | d site | | measures. Demo | olish | existing buil | ldir | ıqs | (321 | ,000 SF |) inc | luding a | sbestos | removal | | measures. Demolish existing buildings (321,000 SF) including asbestos removal and lead based paint abatement. Access for persons with disabilities will be | | | | | | | | | | | | provided in public areas. Comprehensive interior and furnishings related | | | | | | | | | | | | design services are required. | | | | | | | | | | | | acbigii beiviec | .b arc | required. | | | | | | | | | | 11. REQ: | 1 2 | ,575 PN ADQ1 | r• | | | 11,912 | DNI CI | UBSTD: | | 663 PN | | | | a barracks | | .1 | 10 | | | | | 003 FN | | <u>PROJECT:</u> Cons | , cr uct | a parracks (| -0111 <u>F</u> | ,TGY | . (| ULICIIC I | TODT(| O11 / | | | | 1.COMPONENT | | | | | | | • | 2.DATE | | |-------------------|------------------|---------|--------------|--------|----------|------|-----------|--------|----------| | | FY | 2005 | MILITAR | Y CONS | TRUCTION | PRO | JECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | ID LOCATIO | NC | Fort Hood, Tex | Fort Hood, Texas | | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Barracks Compl | lex | | | | | | | 2 | 23654 | | | | | , | | | | | | | | 9. COST EST | [MATES | (CONTIN | <u>NUED)</u> | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUA | NTIT | Y | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | ITY (COI | NTINUEI | <u>))</u> | | | | | | | | Antiterrorism, | Force I | Protect | cion m2 | (SF) | 33,41 | 4 (| 359,667) | 9.69 | (324) | | Building Infor | rmation | Syster | ms LS | | | | | | (1,591) | | | | | | | | | | Total | 1,915 | REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. The maximum utilization is 480 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are substandard and have deteriorated utility systems. The existing operational facilities are too small and located in the barracks. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$4M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Hood, TX. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 183 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JUN 2003</u> | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2004</u> | | (d) | Date Design Complete | SEP 2004 | $\mathbf{DD} \quad {}_{1} \, {}_{\mathrm{DEC}}^{\mathrm{FORM}} \, {}_{76} \, \mathbf{1391C}$ | 1.COMPONENT | EV | . 2005 | MTTTT | ADV C | ANG TOTAL | TON DROTE | בילים האיםא | 2.DATE | | | |--|------------------------------------|---|---
---|--------------------------|--------------------------------------|-------------|---------------------------|-------|-------------------| | ARMY | FI | 2005 | MILLI | AKI C | JNSIRUCI | ION PROJI | ECI DAIA | | 2 FEE | 3 2004 | | 3.INSTALLATION AN | ID LOCATI | ON | | | | | | | | 2001 | | Fort Hood, Tex | xas | | | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | Γ NUMBER | | | | Barracks Compl | lex | | | | | | | | 2365 | 54 | | 12. SUPPLEMEN | NTAL DA | ATA: (C | ontinue | ed) | | | | | | | | | mated I
(e) I
(f) I
(g) A | Design
Paramet
Type of
In ener | Data: (
ric Cos
Design
gy stud | Continue t Est
Continue to Continue Con | imating
ract: D | Used to lesign-bion cle cost design. | d-build | | | <u>YES</u> | | (2) | Basis: | | | | | | | | | | | | (b) W | | ost Rec | | ive Desi
Used: | gn: YES | | | | | | (3) | (a) F
(b) A
(c) T
(d) C | Product
All Oth
Cotal D | ion of
er Desi
esign C
t | Plans
gn Co
lost | and Spests | OR (d)+(e | ons | | 3, | 500
500
000 | | (4) | Constr | ruction | Contra | ct Aw | ard | | | | DEC 2 | 2004 | | (5) | Constr | ruction | Start. | | | | | | JAN 2 | 2005 | | (6) | Constr | ruction | Comple | tion. | | | | | JAN 2 | 2007 | | other approp | | | ted wit | | | t which w | Fis | scal Yea | r | | | Equipment
<u>Nomenclatı</u> | <u>ire</u> | | | | uring
<u>opriatio</u> | <u>n</u> | | ropriat
<u>Request</u> | | Cost
(\$000) | | IDS Equipmer
Info Sys - I
Info Sys - I | ISC | | | OP. | A | | 20 | 106
106
106 | | 17
212
998 | | | | | | | | | Т | OTAL | | 1,227 | Installation Engineer: COL. RANDALL J. BUTLER Phone Number: 254-287-5707 | 1.COMPONENT | | | | | | 2.DATE | | |----------------------------|-----------------|--------|--------|-----------------|-----------|------------|----------| | E | FY 2005 MII | ITARY | CONS | RUCTION PROJ | ECT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AND I | LOCATION | | | 4.PROJECT TITLE | | | | | Fort Hood | | | | | | | | | Texas | | | | Digital Mult | tipurpose | Range | | | 5.PROGRAM ELEMENT | 6.CATEGORY COD | E | 7.PRO | VECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | Auth | 28, | 200 | | 22212A | 178 | | | 52001 | Approp | 28, | 200 | | | | 9.C | OST ES | TIMATES | | | | | | ΓEM | UM (N | M/E) | QUANTITY | | | | | PRIMARY FACILITY | | | | | | | 21,881 | | Digital Multi Pu | _ | LS | | | | | (21,834) | | Building Informa | ation Systems | LS | | | | | (47) | SUPPORTING FACIL | | | | | | | 3,528 | | Electric Service | | LS | | | | | (263) | | Paving, Walks, (| Curbs & Gutters | LS | | | | | (420) | | Storm Drainage | | LS | | | | | (723) | | Site Imp(1,238) | | LS | | | | | (1,634) | | Information Syst | | LS | | | | | (393) | | Antiterrorism/Fo | orce Protection | LS | | | | | (95) | 05.460 | | ESTIMATED CONTRA | | | | | | | 25,409 | | CONTINGENCY PERC | CENT (5.00%) | | | | | | 1,270 | | SUBTOTAL | | | | | | | 26,679 | | SUPV, INSP & OVE | EKHEAD (5.70%) | | | | | | 1,521 | | TOTAL REQUEST | | | | | | | 28,200 | | TOTAL REQUEST (F | | | | | | | 28,200 | | INSTALLED EQT-07 | THER APPROP | | | | | | (21,181) | | | | | | | | | | | 10.Description of Proposed | 1 and 1 do | lownia | | configure Bro | | la Danasa | <u> </u> | 10.Description of Proposed Construction Modernize and configure Browns Creek Range to support the digital force. Construct a two-lane Digital Multi-Purpose Training Range (DMPTR) with sufficient targetry to support the Clabber Creek Multi Purpose and Jack Mountain Multi-Purpose Digital Range for CALFEX and FCX gunnery. The new range will consist of Stationary Armor Targets (SAT), Moving Armor Targets (MAT), Stationary Infantry Targets (SIT), Battle Positions, breach site, trench w/bunker, camera towers, After Action Review (AAR) facility, maintenance facility, covered storage for equipping electronic gear and associated power and data to support the range. Demolish D buildings; D SIT, SAT, and MAT emplacements; and D Battle Positions. This range must reconfigure the existing range tower to operate the Next Generation Army Target Systems expected to be placed on this range from both the Browns Creek Range Tower and the adjacent DMPRC Central Control Facility located at Clabber Creek multi-use. This range must include a boresight and screen line with target lifters, assembly areas, entrance road, service and primary course routes, and tank trail revitalization. Supporting facilities include electric service, storm drainage, paving, information systems, and site improvements. Heating and air-conditioning will be provided in the range tower and AAR facilities. Anti-terrorism/force protection (AT/FP) includes hardening of | 1.COMPONENT | | | | | | | 2.DATE | | | |--|--|---------|------------|---------------|--------------|-------|----------------|--|--| | | F.X | 2005 | MILLTARY | CONSTRUCTION | PROJECT DA | .TA | | | | | ARMY | | | | | | | 02 FEB 2004 | | | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | _ | | | | | | | | | | | Fort Hood, Tex | cas | | | | 1- | | | | | | 4.PROJECT TITLE | | | | | 5.PROJ | ECT N | UMBER | | | | | | | | | | | | | | | Digital Multip | purpose | Range | | | | | 52001 | | | | | | | | | | | | | | | DESCRIPTION OF | F PROPOS | ED CON | ISTRUCTION | : (CONTINUED | <u>)</u> | | | | | | windows. | <u>11. REQ:</u> | | 2 LN | ADQT: | NONE | SUBSTD: | | NONE | | | | <u>PROJECT:</u> Construct a two-lane Digital Multi-Purpose Training Range (DMPTR). | | | | | | | | | | | (Current Mission) | | | | | | | | | | | REQUIREMENT: | REQUIREMENT: The DMPTR will be embedded with the necessary information and | | | | | | | | | | telecommunicat | tions te | chnolo | gies to s | afely track a | ınd manage a | ill f | orces | | | | undergoing liv | <i>r</i> e fire | operat | cions, to | accurately so | ore all eng | jagem | ents against | | | | established st | candards | , and | to captur | e all the nec | essary tele | metr | y and scoring | | | | information to | thorou | ighly a | after acti | on review all | live fire | exer | cises. | | | | Included among | g the in | format | ion techn | ology enabler | s will be s | simul | ation systems | | | | to create a sy | nthetic | pictu | ire of adj | acent and ene | my forces, | and | interfaces | | | | which allow ta | argetry | to be | synchroni | zed within re | alistic syn | ıthet | ic scenarios. | | | | Telecommunicat | cions en | ablers | include | fiber optic c | abling with | ı jun | ction boxes to | | | | provide synthe | etic the | ater c | of war (ST | OW) linkages | with other | live | and virtual | | | | training outs: | ide the | range | complex, | and integrate | Electronic | . Pos | itioning | | | | Location Radio | System | ı (EPLR | RS), Singe | Channel Grou | ınd Airborne | Rad | io System | | | | (SINCGARS), Sy | stem Im | proven | nent Progr | am (SIP), and | l other tech | ınica | l architecture | | | | necessary for | support | ing th | ne full ra | nge of digita | l systems t | o be | employed on | | | | the DMPTR. The | Ls DMPTR | is re | equired to | provide digi | tally enhan | ıced | combat | | | | platforms with | | | | | | | | | | | operations. Th | | | | | | | | | | | crew live fire | | | | | | | | | | | required to sa | | | | | | | | | | | | | | | | | | ge is required | | | | to create a re | | | | | | | | | | Current multi-purpose training range facilities cannot CURRENT SITUATION: support current and future standard live-fire training requirements for the M2 series tank or the M2/M3 Bradley Fighting Vehicle. The current analog ranges do not support the advanced weapons
and command and control systems being fielded by the Digitized Force. Existing ranges are not capable of processing digital information, nor do they possess the systems to provide digital situational feedback to firing vehicles and units or receive digital reports. Present targetry will not interact with either the firing element or the Digitally Enhanced Range Operations Center Command and Control System. Additionally, the present Fort Hood live-fire ranges do not provide for digital gunnery training at the crew level prior to Tank Table VIII to be conducted on the DMPRC. As the vanguard for the US Army's digitized force, Phantom Corps is currently fielding and testing the equipment, which will transform it. Fort Hood requires the DMPTR to adequately train units in crew level gunnery. situational awareness and relevant common picture data for the unit's battle space to train and maintain digital system proficiency at crew level prior to higher level live-fire training. | I.COMPONENI | | | | | Z.DAIE | |-------------------|----------------|-----------------------|---------|-----------|-------------| | | FY 2005 | MILITARY CONSTRUCTION | PROJEC: | DATA | | | ARMY | | | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | Fort Hood, Tex | as | | | | | | 4.PROJECT TITLE | | | 5. | PROJECT N | IUMBER | | | | | | | | | Digital Multip | ourpose Range | | | | 52001 | IMPACT IF NOT PROVIDED: If this project is not provided, there will be a continuation of major training shortfalls for the Active Army, Army Reserve, and National Guard units training at Fort Hood. The mounted force cannot step forward to meet the realities of current and future deployments without a training facility aligned to readiness for this mission. Support of armor, combined arms training strategy (CATS), regional training center (RTC), and readiness of the armor force will be severely impaired. These various units will continue to train with little or no hope of attaining and maintaining the degree of proficiency required for combat with the advanced army situational awareness systems. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JUN 2003</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 35.00 | | (C) | Date 35% Designed | <u>JAN 2004</u> | | (d) | Date Design Complete | DEC 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Hood | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 1,035 | | | (b) | All Other Design Costs | 1,265 | | | (C) | Total Design Cost | 2,300 | | | (d) | Contract | 1,742 | | | (e) | In-house | 558 | | 1.COMPONENT | 0005 | 3014mpii4mz011 pp0 | | 2.DATE | | | | | |--|----------------------------|--------------------------|--------------|------------|----------------|--|--|--| | ARMY | FY 2005 MILI | TARY CONSTRUCTION PRO | JECT DATA | 02 FF | EB 2004 | | | | | 3.INSTALLATION | AND LOCATION | | | | 2002 | | | | | | | | | | | | | | | Fort Hood, | | | | | | | | | | 4.PROJECT TITL | E | | 5.PROJECT I | NUMBER | | | | | | | | | | F.0.0 | | | | | | Digital Mul | tipurpose Range | | | 520 | 001 | | | | | 12. SUPPLE | MENTAL DATA: (Continu | ed) | | | | | | | | | timated Design Data: | | | | | | | | | (4) Construction Contract Award FEB 2005 | (5 |) Construction Start | | | <u>APR</u> | 2005 | | | | | | | | | | | | | | | (6 |) Construction Comple | etion | | <u>APR</u> | 2007 | | | | | | | | | | | | | | | B. Ea | uipment associated wi | th this project which | will be p | rowided fr | ^om | | | | | - | ropriations: | cii ciira brojece wiiror | I WIII DC P | LUVIACA LI | · Oili | | | | | | - o _F | | Fisca | al Year | | | | | | Equipme | nt | Procuring | Appro | opriated | Cost | | | | | Nomencl: | <u>ature</u> | <u>Appropriation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | | | | | | | | | | | | | | | tation and Targetry | OPA | 200 | ~ | 21,132 | | | | | Info Sys | | OPA | 2000 | ~ | 9 | | | | | Info Sys | - PROP | OPA | 200 | 6 | 40 | | | | | | | | т∩' | TAL | 21,181 | | | | | | | | 10 | IAL | 21,101 | | | | Installation Engineer: COL. RANDALL J. BUTLER Phone Number: 254-287-5707 # DEPARTMENT OF THE ARMY #### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|-------------------------------|----|--------------|---------------|---------|------| | | PROJECT | | A | UTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | - | Virgini | ia | Fort A P Hill (FORSCOM/NERO) | | | | | 321 | | | 58719 | Shoot House | | 3,975 | 3,975 | C | 323 | | | | | - | | | | | | | | Subtotal Fort A P Hill PART I | \$ | 3,975 | 3,975 | | | | | | | | | | | | | | | Fort Myer (MDW/NERO) | | | | | 327 | | | 56486 | Barracks Complex-Sheridan Ave | | 49,526 | 49,526 | C | 329 | | | | | - | | | | | | | | Subtotal Fort Myer PART I | \$ | 49,526 | 49,526 | | | | | | | | | | | | | | | * TOTAL MCA FOR Virginia | \$ | 53,501 | 53,501 | | | | | . I | Y 2005 MILIT | ARY CONS. | TRUCTION | PROGRAM | | | 2. DA' | ΓE | |---|---|--|------------------------------|----------|----------------|---------|------------|----------|-----------------| | ARMY | | | | | | | | 02 | FEB 2004 | | | | | | | | | | | | | INSTALLATION AND LOC | CATION | 4. CO | MMAND | | | | | 5. AR | EA CONSTRUCTION | | | | | | | | | | CO | ST INDEX | | Fort A P Hill | | US Army Fo | rces Com | mand | | | | | | | Virginia | | (Installat | ion Mgt A | Agency, | Northeast | Region | 1) | | 0.98 | | | | | | | | | | | | | 6. PERSONNEL STRENGT | TH: PERM | ANENT | STUDI | ENTS | | SUPPO | RTED | | | | | OFFICER EN | LIST CIVIL O | FFICER E | NLIST CI | VIL OFFIC | CER ENL | IST C | IVIL T | OTAL | | A. AS OF 30 SEP 2003 | 3 59 | 381 249 | 0 | 30 | 0 | 2 | 32 | 130 | 883 | | B. END FY 2009 | 58 | 382 238 | 0 | 0 | 0 | 2 | 32 | 164 | 876 | | | | | | | | | | | | | | | 7. | INVENTOR | Y DATA (| \$000) | | | | | | A. TOTAL AREA | | 30,718 h | a | (75,90 | 5 AC) | | | | | | B. INVENTORY TOTA | AL AS OF 30 | SEP 2003 | • • • • • • • | | • • • • • • • | | 3 | 69,977 | | | C. AUTHORIZATION | | | | | | | | 5,400 | | | D. AUTHORIZATION | | | | | | | | 3,975 | | | E. AUTHORIZATION | | | | | | | | 2,700 | | | F. PLANNED IN NEX | | | | | | | | 0 | | | G. REMAINING DEFI | | | | | | | | 46,420 | | | H. GRAND TOTAL | | | | | | | 4 | 28,472 |
| | 178 58719 | Shoot House | 2 | | ATOT | L | | 975
975 | 12/2002 | 09/2004 | | O DESIGNATION DE LA COMPANIA | | | | | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS | • | | | | COST | , | | | | CATTECODV | | | | | | CODI | | | | | CATEGORY | τ | יגודרי ידי∕יגד∧סכ | 1 | | | (\$000 |) | | | | CODE | | PROJECT TITLE | ! | | | (\$000 |) | | | | CODE
A. INCLUDED IN T | THE FY 2006 I | PROGRAM: | | | | | | | | | CODE | THE FY 2006 I | | | | | | 700 | | | | CODE
A. INCLUDED IN T | THE FY 2006 I | PROGRAM: | | TOTA | L | 2, | | | | | CODE
A. INCLUDED IN T | THE FY 2006 I | PROGRAM:
ecord Fire Ra | inge | | | 2, | 700 | | | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT | THE FY 2006 I Modified Re THREE PROGRA | PROGRAM:
ecord Fire Ra | nge
MISSION | ONLY): | NONE | 2, | 700 | | | | CODE A. INCLUDED IN 1 178 | THE FY 2006 I | PROGRAM:
ecord Fire Ra | inge | | | 2, | 700 | | | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT C. DEFERRED SUST | THE FY 2006 I Modified Re THREE PROGRA | PROGRAM:
ecord Fire Ra | nge
MISSION | ONLY): | NONE | 2, | 700 | | | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT | THE FY 2006 I Modified Re THREE PROGRA TAINMENT, RES | PROGRAM: PRO | nge MISSION D MODERN | ONLY): | NONE
(SRM): | 2, | 700 | enabling | g America's | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT C. DEFERRED SUST | THE FY 2006 I Modified Re THREE PROGRA TAINMENT, RES R FUNCTIONS: istic joint a | PROGRAM: PRO | MISSION D MODERN arms tra: | ONLY): | NONE
(SRM): | 2, | 700 | enabling | g America's | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT C. DEFERRED SUST | THE FY 2006 I Modified Re THREE PROGRA TAINMENT, RES R FUNCTIONS: istic joint a | PROGRAM: PRO | MISSION D MODERN arms tra: | ONLY): | NONE
(SRM): | 2, | 700 | enablin | g America's | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT C. DEFERRED SUST | THE FY 2006 I Modified Re THREE PROGRA TAINMENT, RES R FUNCTIONS: istic joint a | PROGRAM: PRO | MISSION D MODERN arms tra: | ONLY): | NONE
(SRM): | 2, | 700 | enablin | g America's | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT C. DEFERRED SUST | THE FY 2006 I Modified Re THREE PROGRA TAINMENT, RES R FUNCTIONS: istic joint a | PROGRAM: PRO | MISSION D MODERN arms tra: | ONLY): | NONE
(SRM): | 2, | 700 | enabling | g America's | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT C. DEFERRED SUST | THE FY 2006 I Modified Re THREE PROGRA TAINMENT, RES R FUNCTIONS: istic joint a | PROGRAM: PRO | MISSION D MODERN arms tra: | ONLY): | NONE
(SRM): | 2, | 700 | enabling | g America's | | CODE A. INCLUDED IN 1 178 B. PLANNED NEXT C. DEFERRED SUST | THE FY 2006 I Modified Re THREE PROGRA TAINMENT, RES R FUNCTIONS: istic joint a | PROGRAM: PRO | MISSION D MODERN arms tra: | ONLY): | NONE
(SRM): | 2, | 700 | enabling | g America's | | ARMY | FY 2005 MILITARY CONSTRUCT | IUN PRUGRAM | 2. DATE
02 FEB 2004 | |---------------------------------|--|-------------|------------------------| | INSTALLATION | AND LOCATION: Fort A P Hill | Virginia | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | _ | (\$00 | | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | | ost to remedy the deficiencies in all
n is \$13,185, based on the Installatio | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|-------------|--------------|-------|---------|------|-----------------|-----------|------------|------------| | | FY 2 | 005 M | ILITA | RY CO | NS: | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TITLE | £ | | | | Fort A P Hill | | | | | | | | | | | Virginia | | | | | | Shoot House | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY C | ODE | 7.1 | PROJ | JECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | Auth | 5,713 | | | | 22212A | | 178 | | | | 58719 | Approp | 3, | 975 | | 9.COST ESTIMATES | | | | | | | | | | | | ITEM | | UI | M (M/E) |) | QUANTITY | | | | | PRIMARY FACILI | | | | | | | | | 2,217 | | Live Fire Shoo | | | | (SF) | | 418.06 (| 4,500) | | | | After Action F | Review | | | (SF) | | 107.02 (| 1,152) | | | | Briefing Shed | | | | (SF) | | 31.59 (| 340) | | | | Briefing Sheds | - | - | | (SF) | | 111.48 (| 1,200) | | | | Ammunition Iss | | _ | | (SF) | | 62.71 (| 675) | 1,688 | | | Total from (| | | е | | | | | | (1,217) | | SUPPORTING FAC | | <u>ES</u> | | | | | | | 1,365 | | Electric Servi | | | LS | | | | | | (487) | | Water, Sewer, | | | LS | | | | | | (60) | | Paving, Walks, | | s & Gutter | | | | | | | (82) | | Storm Drainage | | | LS | | | | | | (21) | | _ | 94) De | | LS | | | | | | (594) | | Information Sy | | | LS | | | | | | (95) | | Antiterrorism/ | /Force | Protection | n LS | | | | | | (26) | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | 3,582 | | CONTINGENCY PE | | | | | | | | | 179 | | SUBTOTAL | _ | ,, | | | | | | | 3,761 | | SUPV, INSP & C | OVERHE | AD (5.70% |) | | | | | | 214 | | TOTAL REQUEST | | , | | | | | | | 3,975 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 4,000 | | INSTALLED EQT- | • | * | | | | | | | () | , , , , | | | 5 . | Construct a standard-design shoot house, after 10.Description of Proposed Construction action review building, briefing sheds, ammunition issue building, two field service latrines, covered dining structure, three equipment/target storage sheds, covered bleachers; an urban assault course consisting of five separate training stations to include an individual team trainer, a squad trainer, a grenadier gunnery trainer, an offense/defense building, an underground trainer and a breach facility with separate door, window and wall stations. Install fixed crane. The shoothouse will contain multiple entry points, day/night audio-video recording devices configured to provide coverage of the entire shoot house, and installed reconfigurable targetry. The urban assault course will include realistic, reconfigureable human targetry, both combatant and non-combatant, with data collection and transmission capabilities. Supporting facilities include electric service, targetry and data cabling, exterior security lighting, water, septic system with drain field, gravel roadways and parking, site preparation; fencing and communications. There are no additional anti-terrorism/force protection (AT/FP) protective measures required over and above those necessary for adequate physical security. Physical security measures consist of fencing the entire compound, security lighting in the parking area, security lighting at the after action review facility, and the | 1.COMPONENT | | | | | | | 2.DATE | | | | |-------------------------|-------------|------|----------|------------|------|-----------|--------|----------|--|--| | F | Y 2005 MIL | ITAF | RY CONST | TRUCTION E | ROJ | ECT DATA | | | | | | ARMY | | | | | | | 02 | FEB 2004 | | | | 3.INSTALLATION AND LOCA | rion | Fort A P Hill, Virginia | | | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | | Shoot House | | | | | | | 5 | 8719 | | | | | | | | | | | | | | | | 9. COST ESTIMATES | (CONTINUED) | _ | | | | | | | | | | | | | | | | | Unit | Cost | | | | Item | | UM | (M/E) | QUANT | TITY | | COST | (\$000) | | | | PRIMARY FACILITY (C | CONTINUED) | | | | | | | | | | | Covered Dining Stru | ıcture | m2 | (SF) | 89.19 | (| 960) | 531.18 | (47) | | | | Field Service Latri | ne (2) | m2 | (SF) | 32.05 | (| 345) | 2,223 | (71) | | | | Equipment Target St | orage Sheds | m2 | (SF) | 334.45 | (| 3,600) | 707.51 | (237) | | | | Individual Team Tra | iner | m2 | (SF) | 94.76 | (| 1,020) | 442.30 | (42) | | | | Squad Trainer | | m2 | (SF) | 441.66 | (| 4,754) | 352.30 | (156) | | | | Offense/Defense Blo | lg | m2 | (SF) | 541.81 | (| 5,832) | 972.95 | (527) | | | | Grenadier Gunnery T | rainer | EA | | 1 | | | 19,087 | (19) | | | | Underground Trainer | • | m | (LF) | 114.30 | (| 375) | 511.81 | (59) | | | | Breaching Facility | | EΑ | | 1 | | | 58,950 | (59) | | | | | | | | | | | Total | 1,217 | | | ## DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) use of solid core metal doors, dead bolt locks and minimal sized windows glazed with laminated glass. Heat and air conditioning (4 tons) will be provided from a split system heat pump. Supporting facilities cost is high due to site preparation costs, the need to develop minimum utilities to serve the site and provide an adequate access road. Access for persons with disabilities will be provided in all buildings with the exception of those with live-fire. 11. REQ: 1 FP ADQT: NONE SUBSTD: NONE PROJECT: Construct a standard-design shoot house and urban assault course with breaching facility. (Current Mission) This project is required to develop expertise in urban warfare REQUIREMENT: for members of the US Army, other active services, and national guard. The shoot house will provide a facility to train and evaluate fire teams, squads, and platoons during a live-fire exercise. Units will be trained and evaluated on their ability to move tactically and engage targets while practicing target discrimination in an urban environment. The urban assault course will be used for training squad size units in building entrance and room clearance, grenadier gunnery tasks and subterranean assault. The breaching facility will be used to train troops on the technical aspects of breaching techniques of doors, walls and windows using a variety of mechanical and explosive techniques. Overall training scenarios
will be designed for soldiers to gain skills in various clearing tasks typical of modern warfare in urban environments. Furthermore, this project will provide a facility designed for training units in simulated urban warfare as part of the Army's Combined Arms MOUT Task Force training strategy. Digital, plug and play targetry will be employed in the shoot house to allow for accurate scoring. Telecommunications technologies will allow for data transmission to the after action review building located nearby. The data capture, storage, and editing capabilities | 1.COMPONENT | | | | | | 2.DATE | | | |--------------------|----------------|----------|--------------|--------|------------|--------|------|------| | 2 DM21 | FY 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 0.0 | | 2004 | | ARMY | | | | | | UZ . | FEB. | 2004 | | 3. INSTALLATION AN | D LOCATION | Fort A P Hill, | Virginia | | | | | | | | | 4.PROJECT TITLE | | | | Į. | .PROJECT 1 | NUMBER | Shoot House | | | | | | 5 | 8719 | | #### REQUIREMENT: (CONTINUED) of the installed technology components will provide the trainers a better means of critiquing units during after action reviews. There is no requirement for ammunition storage at the site; ammunition will be provided to the site for distribution each time the facility is used. CURRENT SITUATION: Currently, there are no facilities of this type in use at Fort AP Hill. The majority of units that train at the installation have requested these facilities and cite the lack of MOUT training assets as a key detriment to their training requirements. Unit AARs repeatedly indicate that Fort AP Hill is their unit training location of choice, but due to the lack of a shoot house, UAC and breach facilities, individual soldiers are unable to train on the key tasks for mission accomplishment in MOUT environment. IMPACT IF NOT PROVIDED: If this project is not provided, Fort AP Hill will not be able to provide the training necessary for troops to achieve a level of readiness required for battle in modern urban warfare situations. Realistic simulation of situational awareness and target detection/engagement systems, event scenarios, and enhanced after action reviews are critical for insuring success in battle situations occurring in an urban environment. ADDITIONAL: This project has been coordinated with the installation physical converts also and all required physical converts measures are included. All ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project has been determined to be the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>DEC 2002</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 50.00 | | (C) | Date 35% Designed | MAY 2003 | | (d) | Date Design Complete | SEP 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: | 1.COMPO | ייידעיידע | | | | | | | | 2.DATE | |------------|-----------|-------------|---------|---------|-------------|------------------|-------------|-------------------|-----------------| | I.COMPO | NINEINI | | | | | | | | Z.DAIE | | | | | FY | 2005 | MILITARY | CONSTRUCTION | ON PROJE | CT DATA | | | AF | RMY | | | | | | | | 02 FEB 2004 | | 3.INSTA | LLATIO | N AND I | LOCATI | ON | Fort A | A P H | ill, V | 7irgi | nia | | | | | | | 4.PROJE | CT TIT | LE | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | ~ 1 | | | | | | | | | 50510 | | Shoot | House | 9 | | | | | | | 58719 | | | | | | | | | | | | | 12. 5 | SUPPLE | EMENTA | AL DA | TA: (Co | ontinued) | | | | | | | | | | | Data: (Con | tinued) | | | | | r | А. Ба | | | _ | | | | | | | | | (8 | • | | | itive Desig | n: YES | | | | | | (k | o) W | here Mo | ost Recent | ly Used: | | | | | | | | F | ort A I | Hill | | | | | | | | | | | | | | | | | | , - | 2 \ | 1 | D | Q + () | (-) . (1-) 01 | D (-1) . (- | . \ • | (\$0.00) | | | (- | | | _ | | | | | (\$000) | | | | (a | a) P | roduct | ion of Pla | ns and Spec | ificatio | ns | 220 | | | | (k |) A | 11 Othe | er Design | Costs | | | 205 | | | | () | | | _ | | | | | | | | • | | | _ | | | | | | | | | , | | | | | | | | | | (∈ | e) I | n-house | 2 | | | | 150 | | | | | | | | | | | | | | (4 | 4) Co | netr | uction | Contract | Award | | | FEB 2005 | | | (- | 1) CC | 7115 CI | accion | COIICI acc. | Awara | | | <u>FED 2005</u> | | | | | | | | | | | | | | ([| 5) Co | nstr | uction | Start | | | | <u>MAR 2005</u> | | | | | | | | | | | | | | 1 6 | 5) Co | ngtr | uction | Completion | n | | | JUN 2006 | | | ((| <i>,</i> cc |)110 CT | accion | COMPTCCIO. | | | • • • • • • • • • | 0011 2000 | | | | | | | | | | | | Installation Engineer: Dolat G. Desai | 1. | COMPONENT | FY | 7 2005 MILITA | ARY CONST | RUCTION | PROGRAM | I | | | 2. DATE | | | |----------------------------|---|-----------------|--------------------|-----------|---------|-----------------|----------|--------------|------------|----------------------------|--|--| | | ARMY | | | | | | | | 02 | FEB 2004 | | | | 3. | 3. INSTALLATION AND LOCATION 4. COMMAND | | | | | | | | | REA CONSTRUCTION OST INDEX | | | | | Fort Myer | I | US Army Mil | _ | | | | | | | | | | | Virginia | | (Installati | ion Mgt A | gency, | Northeas | t Reg | ion) | | 1.00 | | | | | 6. PERSONNEL STRENG | | | STUDE | | | | PPORTED | | | | | | | - 32 07 30 dpp 000 | OFFICER ENLI | | | | | | | | TOTAL 4.4.6 | | | | | A. AS OF 30 SEP 200
B. END FY 2009 | | 572 554
712 509 | 0 | 0 | 0
0 | 97
97 | 1215
1215 | 811
811 | 4,446
4,454 | | | | \vdash | | | | | | | | | | | | | | İ | | | | INVENTORY | | | | | | | | | | | A. TOTAL AREA B. INVENTORY TOT | | 194 ha
SEP 2003 | | • | 0 AC) | | 7 | 782,161 | | | | | | C. AUTHORIZATION | 1 NOT YET IN IN | IVENTORY | | | | | | 26,300 | | | | | | D. AUTHORIZATION | 1 REQUESTED IN | THE FY 2005 | PROGRAM. | | | | | 49,526 | | | | | | E. AUTHORIZATION | I INCLUDED IN T | HE FY 2006 F | PROGRAM | | | | | 0 | | | | | İ | F. PLANNED IN NE | XT THREE YEARS | (NEW MISSIC | ON ONLY). | | | | | 0 | | | | | İ | G. REMAINING DEF | 'ICIENCY | | | | | | | 57,343 | | | | | | H. GRAND TOTAL | | | | | • • • • • • • • | | 9 | 15,330 | | | | | | 8. PROJECT APPROPRI | TATIONS REQUEST | ED IN THE FY | Y 2005 PF | ROGRAM: | | | | | | | | | | CATEGORY PROJECT | | | | | | C | OST | DESIGN | N STATUS | | | | | CODE NUMBER | PR | OJECT TITLE | | | | (\$0 | 000) | START | COMPLETE | | | | | 721 56486 | 5 Barracks Com | plex-Sherida | an Ave | | | 4 | 49,526 | 11/2002 | 2 09/2004 | | | | | | | | | TOTA | L | 2 | 49,526 | | | | | | | 9. FUTURE PROJECT APPROPRIATIONS: | | | | | | | | | | | | | | CATEGORY | 1101111111 | | | | | C | OST | | | | | | CODE PROJECT TITLE (\$000) | | | | | | | | | | | | | | | A. INCLUDED IN | THE FY 2006 PR | OGRAM: NONE | Ξ | | | | | | | | | | | B. PLANNED NEXT | . THREE PROGRAM | I YEARS (NEW | MISSION | ONLY): | NONE | | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AND |) MODERNI | ZATION | (SRM): | | 140 | | | | | | | | | | | | | | | | | | | ## 10. MISSION OR MAJOR FUNCTIONS: Operate the Army's Showcase Community in the National Capital Region. Fort Myer serves as a troop/ceremonial post in support of missions assigned to the US Army Military District of Washington. Fort Myer provides troop housing for the 3rd Infantry Regiment (The Old Guard), the US Army Band (Pershing's Own), and authorized members of all services within the National Capital Region. Fort Myer provides housing for the Chairman, Joint Chiefs of Staff, the Chief of Staff, Army and the Chief of Staff, Air Force. Fort Myer, the Old Guard and the Army Band are responsible for supporting Arlington National Cemetery and numerous military ceremonies and public events throughout the Nation's Capital. Fort Myer provides base operations (BASOPS) support to the Pentagon, the White House and other authorized claimants throughout the National Capital Region. The 3rd Infantry Regiment supports contingency missions throughout the National Capital Region. | COMPONENT | FY 2005 MILITARY CONSTRUC | TION PROGRAM | 2. DATE | |------------------------|---|--------------------------|-------------------------| | ARMY | | | 02 FEB 2004 | | | | | | | INSTALLATION | AND LOCATION: Fort Myer | Virginia | | | | | | | | | | | | | 11 OFFICIPANINTNIC DOI | LUTION AND SAFETY DEFICIENCIES: | | | | II. OUISIANDING POL | EULION AND SAFEII DEFICIENCIES. | (\$0 | 00) | | A. AIR POLLUTIO | M | | 0 | | B. WATER POLLUT | | | 0 | | C. OCCUPATIONAL | , SAFETY AND HEALITH | | 0 | | | | | | | REMARKS : | ost to remedy the deficiencies in all | evisting nermanent and s | emi-nermanent facilitie | | | on is \$139,925, based on the Installat | | | | October 2003. | | • | | | | | | | | | | | | | | | | |
| 1.COMPONENT | | | | | | | | 2.DATE | | | | |--------------------------------|-------------|------------------|------|---------|-------|---------------|-----------|------------|-----------|--|--| | | FY 2 | 005 MIL I | [TAF | RY CON | ISTRI | UCTION PROJ | JECT DATA | | | | | | ARMY | | | | | | | | 02 | FEB 2004 | | | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4 | .PROJECT TITL | ·Ε | | | | | | Fort Myer | | | | | | | | | | | | | Virginia | | | | |] | Barracks Co | omplex-Sh | eridan A | ridan Ave | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | | 7.PF | ROJEC | T NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | Auth | | | 49, | 526 | | | | | 22896A | | 721 | | | ! | 56486 | Approp | 49, | 526 | | | | | | | 9 | .COST 1 | ESTIM | MATES | • | | | | | | | ITEM | | UM | (M/E) | | QUANTITY | <u></u> | | | | | | PRIMARY FACIL | ITY | | | | | | | | 36,158 | | | | Enlisted Unaco | _ | | m2 | (SF) | | | 162,540) | 1,533 | | | | | Company Operat | | _ | m2 | (SF) | | 5,537 (| 59,603) | 1,528 | | | | | Antiterrorism | | | LS | | | | | | (1,091) | | | | Intrusion Alam | _ | | EΑ | | | 1 | | 50,000 | | | | | Energy Manager | | | EΑ | | | 3 | | 15,000 | | | | | Total from (| Contin | uation_page_ | | | | | | | (3,371) | | | | SUPPORTING FAC | | ES | | | | | | | 8,466 | | | | Electric Serv | ice | | LS | | | | | | (245) | | | | Water, Sewer, | | | LS | | | | | | (295) | | | | Steam And/Or (| | | LS | | | | | | (3,807) | | | | Paving, Walks | , Curb | s & Gutters | LS | | | | | | (260) | | | | Storm Drainage | 3 | | LS | | | | | | (283) | | | | Site Imp(1,23 | 31) De | mo(1,053) | LS | | | | | | (2,284) | | | | Information Sy | ystems | | LS | | | | | | (332) | | | | Antiterrorism/Force Protection | | LS | | | | | (960) | | | | | | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | 44,624 | | | | CONTINGENCY PERCENT (5.00%) | | | | | | | | | 2,231 | | | | SUBTOTAL | | | | | | | | | 46,855 | | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | 2,671 | | | | TOTAL REQUEST | | | | | | | | | 49,526 | | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 50,000 | | | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | () | | | | | | | | | | | | | İ | | | | | | | | | | | | | İ | | | Construct barracks, company operations, and 10.Description of Proposed Construction utilities facilities. Special exterior architectural treatment to include brick facades and slate roofing is required for historic district architectural compatibility and to comply with National Capital Planning Commission guidelines. Install an intrusion detection system (IDS), and energy monitoring and control system (EMCS)connections. Supporting facilities include utilities; electric service; security lighting; fire protection and alarm system; steam lines; expansion of existing chiller plant; chilled water lines; storm drainage; partial roadway realignment; pedestrian walkway;, pocket parks; paving, walks, curbs and gutters; sports courts; information systems; and site improvements. Heat will be provided via connection to the existing central steam plant. Air conditioning (555 tons) will be provided by connection to the existing chiller plant. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Demolish existing buildings (219,000 SF) including asbestos removal and lead based paint abatement. Access for persons with disabilities will be provided in public areas. Comprehensive interior and furnishings related design services are required. 1.COMPONENT 2.DATE **FY** 2005 MILITARY CONSTRUCTION PROJECT DATA ARMY 02 FEB 2004 3.INSTALLATION AND LOCATION Fort Myer, Virginia 4.PROJECT TITLE 5 PROJECT NUMBER Barracks Complex-Sheridan Ave 56486 COST ESTIMATES (CONTINUED) Unit Cost UM (M/E) OUANTITY COST (\$000) Tt.em PRIMARY FACILITY (CONTINUED) Antiterrorism/Force Protection LS (1,700)(900) Utilities Building m2 (SF) 1,672 (18,000) 538.20 Building Information Systems LS (771)Total 3,371 11. REQ: 1,344 PN ADOT: 504 PN SUBSTD: 849 PN PROJECT: Construct barracks and company operations facilities. (Current Mission) This project is required to provide living and working conditions for soldiers that meet current standards. The maximum barracks utilization is 420 soldiers. The existing gang latrine barracks are old and are CURRENT SITUATION: severely deteriorated. The existing operational facilities are too small and located in the barracks. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$4M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Myer, VA. Upon completion of this project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 420 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. $\mathbf{DD} \quad {}_{1} \, {}_{\mathrm{DEC}}^{\mathrm{FORM}} \, {}_{76} \, \mathbf{1391C}$ | STALLATION AND LOCATION | COMPONENT | | | 2.DATE | |--|----------------|--|-------------|-----------------| | STALLATION AND LOCATION | | FY 2005 MILITARY CONSTRUCTION P | ROJECT DATA | | | SUPPLEMENTAL DATA: | ARMY | | | 02 FEB 200 | | Supplemental Data: A. Estimated Design Data: (1) Status: (a) Date Design Started | INSTALLATION A | AND LOCATION | | | | Supplemental Data: A. Estimated Design Data: (1) Status: (a) Date Design Started | | | | | | SUPPLEMENTAL DATA: A. Estimated Design Data: (1) Status: (a) Date Design Started. (b) Percent Complete As Of January 2004. (c) Date 35% Designed. (d) Date Design Complete. (e) Parametric Cost Estimating Used to Develop Costs (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost . 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 | | irginia | E DDOTEGE A | HIMDED | | SUPPLEMENTAL DATA: A. | PROJECT TITLE | | 5.PROJECT I | NUMBER | | SUPPLEMENTAL DATA: A. | rracks Com | olex-Sheridan Ave | | 56486 | | A. Estimated Design Data: (1) Status: (a) Date Design Started | | | l . | | | (1) Status: (a) Date Design Started | . SUPPLEM | ENTAL DATA: | | | | (a) Date Design Started | | | | | | (b) Percent Complete As Of January 2004 50.00 (c) Date 35% Designed MAY 2003 (d) Date Design Complete SEP 2004 (e) Parametric Cost Estimating Used to Develop Costs YES (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George G Meade (5) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 1,000 (c) Total Design Cost. 2,450 350 (d) Contract. 350 2,100 (4) Construction Contract Award. MAR 2005 MAR 2005 | (1) | 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | (c) Date 35% Designed | | | | | | (d) Date Design Complete | | | | | | (e) Parametric Cost Estimating Used to Develop Costs (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George
G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 2,450 (c) Total Design Cost . 350 (d) Contract . 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 | | | | | | (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost . 2,450 (d) Contract . 350 (e) In-house . 2,100 (4) Construction Contract Award . MAR 2005 | | | | | | (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost 2,450 (d) Contract 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 | | | | | | (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 1,000 (c) Total Design Cost. 2,450 2,450 (d) Contract. 350 2,100 (4) Construction Contract Award. MAR 2005 (5) Construction Start. MAR 2005 | | | | will be | | (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost. 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 | | documented during the final desi | .gn. | | | (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost. 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 | | | | | | (b) Where Most Recently Used: Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost. 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 (5) Construction Start. MAR 2005 | (2) | | VIII C | | | Fort George G Meade (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost. 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 | | | YES | | | (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (a) Production of Plans and Specifications. 1,450 (b) All Other Design Costs. 1,000 (c) Total Design Cost. 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 (5) Construction Start. MAR 2005 | | - · · | | | | (a) Production of Plans and Specifications 1,450 (b) All Other Design Costs 1,000 (c) Total Design Cost 2,450 (d) Contract 350 (e) In-house 2,100 (4) Construction Contract Award MAR 2005 (5) Construction Start MAR 2005 | | | | | | (b) All Other Design Costs. 1,000 (c) Total Design Cost. 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 (5) Construction Start. MAR 2005 | (3) | Total Design Cost (c) = (a)+(b) OR (d | l)+(e): | (\$000) | | (c) Total Design Cost. 2,450 (d) Contract. 350 (e) In-house. 2,100 (4) Construction Contract Award. MAR 2005 (5) Construction Start. MAR 2005 | | | | | | (d) Contract 350 (e) In-house 2,100 (4) Construction Contract Award MAR 2005 (5) Construction Start MAR 2005 | | | | | | (e) In-house | | | | | | (4) Construction Contract Award | | (, | | | | (5) Construction Start | | (e) III-IIOuse | | 2,100 | | | (4) | Construction Contract Award | | <u>MAR 2005</u> | | (6) Construction Completion | (5) | Construction Start | | <u>MAR 2005</u> | | | (6) | Construction Completion | | <u>MAR 2007</u> | | | (6) | Construction Completion | | <u>MAR 20</u> | Installation Engineer: Sham Khandelwal Phone Number: 703.696.8307 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED # DEPARTMENT OF THE ARMY #### FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|-------------|--|----|--------------|---------------|---------|------| | | PROJECT | | A | JIHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | - | Washing | gton | Fort Lewis (FORSCOM/NWRO) | | | | | 335 | | | 44795 | Barracks Complex-41st Div Dr/B St Ph 2 | | 48,000 | 48,000 | C | 337 | | | | | - | | | | | | | | Subtotal Fort Lewis PART I | \$ | 48,000 | 48,000 | | | | | | | | | | | | | | | * TOTAL MCA FOR Washington | \$ | 48,000 | 48,000 | ** T0 | OTAL INSIDE | THE UNITED STATES FOR MCA | \$ | 1,420,200 | 1,484,750 | | | | 1 COMPONITATE TAX | 200E MIT TERADA CONTORDITIONI DECCEDAM | | 0 DATE | | | | | | | |---|--|----------------|----------------------|--|--|--|--|--|--| | | 2005 MILITARY CONSTRUCTION PROGRAM | | 2. DATE | | | | | | | | ARMY | | | 02 FEB 2004 | | | | | | | | <u> </u> | | | | | | | | | | | 3. INSTALLATION AND LOCATION | 4. COMMAND | | 5. AREA CONSTRUCTION | | | | | | | | | | | COST INDEX | | | | | | | | Fort Lewis | US Army Forces Command | | | | | | | | | | Washington (Installation Mgt Agency, Northwest Region) 1.06 | | | | | | | | | | | | | | 1 | | | | | | | | 6. PERSONNEL STRENGTH: PERMAN | ENT STUDENTS | SUPPORTED | | | | | | | | | OFFICER ENLI | ST CIVIL OFFICER ENLIST CIVIL OFF | CER ENLIST C | IVIL TOTAL | | | | | | | | A. AS OF 30 SEP 2003 3081 183 | 58 2917 16 244 1 | 124 706 | 5351 30,798 | | | | | | | | B. END FY 2009 3130 185 | 51 2952 25 257 0 | 124 706 | 5351 31,096 | 7. INVENTORY DATA (\$000) | | | | | | | | | | A. TOTAL AREA | 164,576 ha (406,675 AC) | | | | | | | | | | B. INVENTORY TOTAL AS OF 30 SI | EP 2003 | 5,78 | 35,726 | | | | | | | | C. AUTHORIZATION NOT YET IN IN | VENTORY | 42 | 15,237 | | | | | | | | D. AUTHORIZATION REQUESTED IN T | THE FY 2005 PROGRAM | 4 | 48,000 | | | | | | | | E. AUTHORIZATION INCLUDED IN T | HE FY 2006 PROGRAM | 13 | 16,000 | | | | | | | | F. PLANNED IN NEXT THREE YEARS | (NEW MISSION ONLY) | | 0 | | | | | | | | G. REMAINING DEFICIENCY | | 18 | 39,760 | | | | | | | | H. GRAND TOTAL | | 6,55 | 54,723 | | | | | | | | | | | | | | | | | | | 8. PROJECT APPROPRIATIONS REQUEST | ED IN THE FY 2005 PROGRAM: | | | | | | | | | | CATEGORY PROJECT | | COST | DESIGN STATUS | | | | | | | | CODE NUMBER PRO | DJECT TITLE | (\$000) | START COMPLETE | | | | | | | | 721 44795 Barracks Com | plex-41st Div Dr/B St Ph 2 | 48,000 | 02/2003 11/2004 | TOTAL | 48,000 | 9. FUTURE PROJECT APPROPRIATIONS: | | | | | | | | | | | CATEGORY | | COST | | | | | | | | | CODE PRO | DJECT TITLE | (\$000) | | | | | | | | | A. INCLUDED IN THE FY 2006 PRO | XGRAM: | | | | | | | | | | 721 Barracks Com | plex-North Fort Ph 5 | 50,000 | | | | | | | | | 721 Whole Brks Ro | enewal Jackson | 50,000 | | | | | | | | | 721 Barracks Com | plex-ROTC Ph 1 | 16,000 | TOTAL | 116,000 | B. PLANNED NEXT THREE PROGRAM | YEARS (NEW MISSION ONLY): NONE | C. DEFERRED SUSTAINMENT, REST | ORATION, AND MODERNIZATION (SRM): | 467 | 10. MISSION OR MAJOR FUNCTIONS: | | | | | | | | | | | Support and training of I Corp | os Headquarters and organizations as | ssigned to I (| Corps, including a | | | | | | | Support and training of I Corps Headquarters and organizations assigned to I Corps, including a motorized brigade. Support Madigan Army Medical Center and Reserve Component annual training. Ensure the most efficient utilization of resources to operate Fort Lewis and accomplish all assigned missions. Conduct mobilization operations to meet wartime requirements. Conduct operations in support of civil authorities in domestic emergencies. | ARMY | FY 2005 MILITARY CONSTRU | JUITON PROGRAM | 2. DATE
02 FEB 2004 | |----------------------------------|---|----------------|------------------------| | INSTALLATION | AND LOCATION: Fort Lewis | Washington | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | 3 3 TD DOLLIE | | (\$00 | | | A. AIR POLLUTIO B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | | ost to remedy the deficiencies in al
n is \$466,753, based on the Installa | | | |
 | 1.COMPONENT | | | | | | 2.DATE | | |----------------------------------|---|-----------------|---------|----------------------------|----------------------|---------------------|--------------| | | FY 2005 MII | LITARY | CONST
 RUCTION PROJ | ECT DATA | | | | ARMY | | | | , | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | 4.PROJECT TITL | E | | | | Fort Lewis | | | | Barracks Co | mplex-41s | st Div Dr | c/B St Ph | | Washington | | | | 2 | | | | | 5.PROGRAM ELEMENT | 6.CATEGORY COI | Œ | 7.PROJ | ECT NUMBER | 8.PROJECT | COST (\$000 | 0) | | | | | | | Auth | 48,0 | 000 | | 22696A | 721 | | | 44795 | Approp | 48,0 | 000 | | | | 9.C | OST EST | 'IMATES | | | | | | ITEM | UM (I | M/E) | QUANTITY | | | | | PRIMARY FACILI | TY | | | | | | 32,62 | | 200-Man Barrac | ks | m2 (S | SF) | 6,206 (| 66,801) | 1,730 | (10,73 | | Soldier Commun | ity Building | m2 (S | SF) | 594 (| 6,394) | 1,747 | (1,03 | | Company Operat | ions Building | m2 (S | SF) | 8,040 (| 86,542) | 1,529 | (12,29 | | Battalion Head | lquarters Building | g m2 (S | SF) | 1,893 (| 20,376) | 1,666 | (3,15 | | Brigade Headqu | arters Building | m2 (S | SF) | 1,721 (| 18,525) | 1,601 | (2,75 | | _ | Continuation page | , | , l | , , | | , | (2,65 | | SUPPORTING FAC | | | | | | | 10,21 | | Electric Servi | | LS | | | | | (81 | | Water, Sewer, | | LS | | | | | (1,74 | | | Curbs & Gutters | LS | | | | | | | Storm Drainage | | LS | | | | | (1,66 | | | | | | | | | (66 | | Site Imp(3,07 | | LS | | | | | (3,82 | | Information Sy | | LS | | | | | (1,35 | | Antiterrorism/ | Force Protection | LS | | | | | (15 | | ESTIMATED CONT | | | | | | | 42,84 | | | RCENT (5.00%) | | | | | | 2,14 | | SUBTOTAL | | | | | | | 44,98 | | | OVERHEAD (5.70%) | | | | | | 2,56 | | TOTAL REQUEST | | | | | | | 47,54 | | TOTAL REQUEST | (ROUNDED) | | | | | | 48,00 | | INSTALLED EQT- | OTHER APPROP | | | | | | (2,78 | | 10 Description of Prop | osed Construction CON | nstruct | t a ha | rracks compl | ex with h | narracks | | | company operat
brigade headqu | cions facilities,
narters. Construct | batta:
a gro | lion h | eadquarters
torage tank | with class for water | ssrooms,
to supp | and | | facilities ind | stall an intrusio
:lude utilities; e | electr | ic ser | vice; securi | ty and st | reet lig | | | | on and alarm syste | | | | | | | | sanitary sewer | s with sewage lif | t stat | tion; | water pump s | station; | informati | lon | | systems; and s | site improvements | . Heat: | ing wi | ll be provid | led by sel | lf-contai | ned | | gas-fired syst | ems with dual-fue | el capa | abilit | y. Mechanica | al ventila | ation: 4, | 700,000 | | CFM. Anti-terr | corism/force prote | ection | will | be provided | by struct | ural | | | reinforcement, | special windows | and do | oors, | and site mea | sures. De | emolish e | existing | | | ess for persons w | | | | | | olic | | | ensive interior a | | | | | | | | 11. REO: | 6,047 PN ADQ | \ | | 4,261 PN S | | |
1,766 PN | | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------|--|--------|----------|--------|----------|-------|-----------|--------|----------| | | FY 2 | 2005 | MILITAR | Y CONS | TRUCTION | PROJE | CT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATION | 1 | Fort Lewis, Washington | | | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Barracks Compl | Barracks Complex-41st Div Dr/B St Ph 2 44795 | 9. COST EST | 9. COST ESTIMATES (CONTINUED) | | | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUA | NTITY | | COST | (\$000) | | | | | | | | | | | - | | PRIMARY FACIL | TY (CONT | TINUED | <u>)</u> | | | | | | | | Lawn Mower Sto | orage Bui | ilding | | (SF) | 36 | 0 (| 3,875) | 933.97 | (336) | | Skylights to E | Barracks | Compl | .ex LS | | | | | | (33) | | Daylight Senso | or Lighti | ing Co | ntro LS | | | | | | (17) | | Rainwater Coll | lection S | System | n LS | | | | | | (708) | | Intrusion Dete | ection Sy | ystem | LS | | | | | | (152) | | Antiterrorism | Force Pr | rotect | ion LS | | | | | | (312) | | Building Infor | rmation S | System | ns LS | | | | | | (1,095) | | - | | _ | | | | | | Total | 2,653 | | | | | | | | | | | Į. | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. The maximum barracks utilization is 200 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and are severely deteriorated. The existing operational facilities are too small and located in the barracks; and the administrative facilities have inefficient layouts, and are too small and dispersed. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project, the result of which is that of the two feasible options, renovation of existing facilities or construction of new facilities, new construction would be less expensive over the life of the project. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. During the past two years, about \$10M has been spent on sustainment, restoration, and modernization (SRM) of unaccompanied enlisted personnel housing at Fort Lewis, WA. Upon completion of this multi-phased project, and other projects approved or budgeted through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 1,586 personnel at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | | | | 2.DATE | | |---------------------------------------|--------------|-------------------------|--|---|-----------------|----------------| | ARMY | ' | FY 2005 N | ILITARY CONSTRUCTION PR | ROJECT DATA | 02 51 | 7004 | | ARMY
3.INSTALLATION | AND LOCA | ATTON | | | UZ FI | EB 2004 | | 3.11.011 | 11.2 | .11 1 011 | | | | | | Fort Lewis, | | gton | | T | | | | 4.PROJECT TITLE | 1 | | | 5.PROJECT I | NUMBER | | | Barracks Com | nlex-4 | 1st Div Dr | /p c+ Dh 7 | | 44 | 795 | | Dallacks Co | ibicy i | IDC DIV DI | D DC FII Z | | 4.4. | 155 | | 12. SUPPLEM | IENTAL | DATA: | | | | | | A. Est | imated | Design Da | ca: | | | | | (1) | Stat | | | | | | | | (a) | | gn Started | | | | | | (b) | | omplete As Of January 20 | | | | | | (C) | | Designed | | | | | | (d) | | gn Complete | | | | | | (e)
(f) | | c Cost Estimating Used t
esign Contract: Design- | | osts | YES | | | (f)
(g) | | study and life cycle co | | will be | | | | (9) | | d during the final design | - | MITI DE | | | | | 000umo110 | 4 441 1119 CITC 1 1114 1114 1114 | J11 • | | | | (2) | Basi | s: | | | | | | | (a) | Standard o | or Definitive Design: Y | YES | | | | | (b) | | t Recently Used: | | | | | | | Fort Lewis | 5 | | | | | (3) | ™o+o | 1 Dogian C | ost (c) = (a)+(b) OR (d) | \ . (a \ · | / ė / | 000) | | (3) | 10ta
(a) | | n of Plans and Specifica | | | | | | (a)
(b) | | Design Costs | | | | | | (C) | | ign Cost | | | | | | (d) | | | | | | | | (e) | | • | | | | | | | | | | | | | (4) | Cons | truction Co | ontract Award | | <u>APR</u> | 2005 | | (5) | Cons | truction St | cart | | <u>MAY</u> | 2005 | | (6) | Cons | truction Co | ompletion |
 | MAY | 2007 | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 0 | | Simple Colonia | • | · · · · <u></u> | <u> 200.</u> | | | | | | | | | | | | | d with this project which | ch will be p | rovided fi | com | | other appr | opriat | ions: | | | | | | | | | | | al Year | | | Equipmen | | | Procuring | | opriated | Cost | | Nomencla | <u>iture</u> | | <u>Appropriation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | IDS Equipm | ant | | OPA | 200 | 6 | 150 | | Info Sys - | | | OPA | 2000 | | 1,030 | | Info Sys - | | | OPA | 200 | | 1,605 | | | 11101 | | 0111 | 200 | | 1,003 | | | | | | TO | TAL | 2,785 | | | | | | | | | | I.COMPONENT | | 0005 | | G011GED11GET011 | | Z.DAIE | |---|------------|-------|------------|-----------------|--------------|-------------| | 7 17 18 18 18 18 18 18 18 18 18 18 18 18 18 | FΥ | 2005 | MILITARY | CONSTRUCTION | PROJECT DATA | 00 555 2004 | | ARMY 3.INSTALLATION AN | D LOCATIO | N | _ | | | 02 FEB 2004 | | J. INGIIIDENII ION IIN | D LOCITION | | | | | | | Fort Lewis, Wa | ashingto | n | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | Barracks Compl | ex-41st | Div : | Dr/B St Ph | 2 | | 44795 | on Engineer: | | | ### DEPARTMENT OF THE ARMY FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|-----------------------------------|---|---------------|---------------|---------|--------| | | PROJECT | | | AUTHORIZATION | APPROPRIATION | CURRENT | ľ | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | I PAGE | Germany | Į. | Germany Various (USAREUR/EURO) | | | | | 343 | | | (| Grafenwoehr East Camp Grafenwoehr | | | | | | | | 55976 | Brigade Support Complex | | 14,700 | 14,700 | C | 345 | | | 55977 | Barracks Complex | | 28,500 | 28,500 | C | 349 | | | 55979 | Barracks Complex-Brigade | | 34,000 | 34,000 | C | 352 | | | | | | | | | | | | | Subtotal Germany Various PART I | Ş | 77,200 | 77,200 | | | | | | | | | | | | | | | * TOTAL MCA FOR Germany | Š | 77,200 | 77,200 | | | THIS PAGE INTENTIONALLY LEFT BLANK | | ARMY | | | | | | | | | | EB 2004 | |--|---------------------|----------------------|--------------|---------|---------------|---------|--------|--------------|---------|--------|----------------| | _ | | | | | | | | | | , Z F. | ED 2001 | | | INSTALLATION AND LO | CATION | 4. COM | MAND | | | | | 5. | ARE | A CONSTRUCTION | | | | | | | | | | | | COS | T INDEX | | (| Germany Various | | US Army Eur | ope and | l Seventl | h Army | | | | | | | | Germany | | (Installati | on Mgt | Agency, | Europe | Region | 1) | | | 1.22 | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUD | ENTS | | SU | JPPORTEI |) | | | | OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST | | | | | | | | | CIVIL | TO | TAL | | į | A. AS OF 30 SEP 200 | 3 45575 2740 | 75 121509 | 0 | 1449 | 46 | 16446 | 52461 | 122468 | 6 | 34,029 | | | B. END FY 2009 | 15900 981 | 54 39653 | 0 | 566 | 31 | 5333 | 17643 | 42130 | 2 | 19,410 | | _ | | | 7. I | NVENTOR | Y DATA | (\$000) | | | | | | | | A. TOTAL AREA | | 64,908 ha | | (160,39 | | | | | | | | | B. INVENTORY TOTA | AL AS OF 30 S | EP 2003 | | | | | 30, | 951,440 |) | | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | | | | 900,162 | 2 | | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 | PROGRAM | I | | | | 77,200 |) | | | | E. AUTHORIZATION | INCLUDED IN T | HE FY 2006 P | ROGRAM. | | | • • | | 144,969 |) | | | | F. PLANNED IN NE | XT THREE YEARS | (NEW MISSIO | N ONLY) | • • • • • • | | • • | | (|) | | | | G. REMAINING DEF | ICIENCY | | | • • • • • • | | • • | 8, | 418,040 |) | | | | H. GRAND TOTAL | | | | • • • • • • • | | •• | 40, | 491,811 | - | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY | 2005 F | ROGRAM: | | | | | | | | | CATEGORY PROJECT | | | | | | C | COST | DESI | GN | STATUS | | | CODE NUMBER | PR | OJECT TITLE | | | | (\$ | (000 | STAF | T | COMPLETE | | | 721 55977 | Barracks Com | plex | | | | | 28,500 | 06/20 | 003 | 09/2004 | | | 740 55976 | Brigade Supp | ort Complex | | | | | 14,700 | 04/20 | 003 | 09/2004 | | | 721 55979 | Barracks Com | plex-Brigade | | | | | 34,000 | 06/20 | 003 | 09/2004 | | | | | | | TOTA | AL | | 77,200 | | | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | 100III | | | | | | CATEGORY
CODE | חת | OJECT TITLE | | | | | OST
(000) | | | | | | | PR
THE FY 2006 PR | | | | | (- | 5000) | | | | | | 721 | Barracks Com | | v Ratta | lion | | | 45,000 | | | | | | 214 | Brigade Comp | _ | - | | | | 28,500 | | | | | | 214 | Brigade Comp | | _ | | | | 25,000 | | | | | | 178 | Digital Mult | | | | | | 41,369 | | | | | | 178 | Urban Assaul | | | | | | 1,600 | | | | | | 178 | Shoot House | | | | | | 1,700 | | | | | | 178 | Shoot House | | | | | | 1,800 | | | | | | | | | | TOTA | AL | 1 | .44,969 | | | | | | C. DEFERRED SUS | TAINMENT. REST | ORATION. AND | MODERN | IIZATION | (SRM): | | N/A | | | | | 1. COMPONENT | FY 2005 MILITARY CONSTRUCTION PROGRAM | N | 2. DATE | |---------------------|---------------------------------------|---------|-------------| | ARMY | | | 02 FEB 2004 | | | | | | | | <u> </u> | | | | | | | | | INSTALLATION | N AND LOCATION: Germany Various | Germany | 10. MISSION OR MAJO | OR FUNCTIONS: | | | | | Army, Europe and Seventh Army. | | | | Support of 05 A | rmy, Europe and Sevendi Army. | | | | | | | | | | | | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | n) | | | · | (\$00 | | | A. AIR POLLUTIC | | | 0 | | B. WATER POLLUT | MOI. | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------------------|-------------|-------------------|-----|-----------------|---|------------|-------|------------|------------|----------| | 1.COMPONENT | FY 2 | 005 MTT. 1 | таг | א כטו | וידאו | RUCTION P | RO.TI | ברד המדמ | | ļ | | ARMY | 11 2 | 005 | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | NOCITON I | | 201 211111 | | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | 4.PROJECT TITLE | | | | | FED ZOUT | | | East Camp Graf | | | | | | | | | | | | Germany (Grafe | | | | | | Brigade | Cuni | oort Com | olov | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7 D | PO.TE | ECT NUMBER | սեր | | COST (\$00 | 10.) | | 5.1100KAN EDEMENT | | O.CATEGORT CODE | | / | 1001 | CI NONDER | | Auth | 14, | • | | 22396A | | 740 | | | | 55976 | | Approp | 14, | | | 22390A | | 740 | 9 | .COST | EST | | | | 11, | 700 | | | | | | | | | | | | | | PRIMARY FACIL | ITEM | | UM | (M/E) | | QUAN' | TTTY | | | 9,450 | | Child Developm | | tr - School- | m 2 | (QF) | | 2,678 | 1 | 28,822) | 1,825 | • | | Youth Center | ilelic C | CI - 3C11001- | | (SF) | | | | 22,932) | | | | Outdoor Play A | \ro2 | | | (SF) | | 2,130 | | 30,300) | | | | Youth Baseball | | 4 | LS | (BF) | | 2,013 | | 30,300) | | (120) | | Antiterrorism | | | LS | | | | | | | (345) | | Building Infor | | | LS | | | | | | | (143) | | SUPPORTING FAC | | - | цо | | - | | | | | 3,696 | | Electric Servi | | <u> </u> | LS | | | | | | | (168) | | Water, Sewer, | | | LS | | | | | | | (399) | | Steam And/Or (| | d Water Digt | | | | | | | | (238) | | Paving, Walks | | | LS | | | | | | | (1,453) | | Site Imp(1,31 | | | LS | | | | | | | (1,311) | | Information Sy | | | LS | | | | | | | (77) | | Antiterrorism | | | LS | | | | | | | (50) | | AIICICCIIOIISM | TOLCC | 11000001011 | ЦО | | | | | | | (30) | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | 13,146 | | CONTINGENCY PE | _ | | | | | | | | | 657 | | SUBTOTAL | | (3,333) | | | | | | | | 13,803 | | SUPV, INSP & OVERHEAD (6.50%) | | | | | | | | | | 897 | | TOTAL REQUEST | | | | | | | | | | 14,700 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 14,800 | | INSTALLED EQT-OTHER APPROP | | | | | | | | | | () | 1 | | | 1 | | 1 | | | | | | Construct a standard-design child development 10.Description of Proposed Construction center (CDC) for school-age services and infant-to-school-age children and a standard-design Youth Services Center in support of the EUCOM Strategic Transformation Plan. The CDC will include a reception area; administrative space; isolation room; staff lounge; staff, access for people with disabilities, and public toilets; pediatric and standard toilets for the children; commercial grade kitchen; laundry room; mechanical and electrical space; fire alarm and smoke detection system; communications and intercom; indoor and outdoor storage; video monitoring and security
cameras; infant space with separate crawl area; toddler rooms; preschool rooms; and school age rooms; air conditioning. Age-appropriate playgrounds with fencing include play equipment, rubber surfaces and sheds, evacuation paths to include three-meter hard surface apron around facility. The Youth Services Center will include large and small group activity areas, transitional and service area, multipurpose room, skill development area, kitchen, refreshment and/or vending area, lobby, lounges, administration area, outdoor playground area, storage, and restrooms. Mechanical ventilation is required. Heating will be provided by self-contained plants. Supporting facilities include utilities; electric service; exterior lighting; sanitary sewer; storm sewer and surface drainage; | 1.COMPONENT | FY 2005 | MILITARY CONSTRUCTION | PROJECT DATA | 2.DATE | | | | | | | |-----------------------------|----------------|-----------------------|--------------|-------------|--|--|--|--|--|--| | ARMY | 2000 | | | 02 FEB 2004 | | | | | | | | 3.INSTALLATION AND LOCATION | East Camp Graf | fenwoehr, Ger | rmany (Grafenwoehr) | | | | | | | | | | 4.PROJECT TITLE | | | 5.PROJECT 1 | NUMBER | Brigade Suppor | ct Complex | | | 55976 | | | | | | | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) fire protection and alarm system; sprinklers and smoke detectors; automation and local area network systems; video monitoring and security systems; information systems; intercom systems; parking, access roads, and drop-off area; paving, walks, curbs and gutters; information systems; and site improvements. Demolish existing buildings (50,464 SF). Local area network equipment will be funded from other appropriations. Utilities and paving for these two buildings will connect to utilities and roads brought to the site by other project(s). Access for the handicapped will be provided. Anti-terrorism/force protection (AT/FP) measures include laminated glazing, pressure rated exterior doors, and access restricting site and landscape features. 11. REQ: 4,020 m2 ADQT: 1,726 m2 SUBSTD: NONE PROJECT: Construct a standard-design child development center (303 child capacity) and a youth activities center. (Current Mission) REQUIREMENT: This project is required to support the establishment of a consolidated Brigade Combat Team (BCT) facility at Grafenwoehr as part of the realignment of US Army forces in support of the EUCOM Strategic Transformation Plan. By placing a BCT on a single installation collocated with all necessary training facilities including live fire ranges, live fire maneuver training areas, and CPX simulation capability, USAREUR maximizes training time, enhances readiness, and reduces operational expenses. Additionally, this initiative enhances force protection by placing Soldiers and families on a contiguous installation, reduces risk of injury to Soldiers by eliminating the need to conduct lengthy road and rail convoys from home station to Grafenwoehr - USAREUR's premier training complex. An added benefit will be the closure of small, inefficient, dispersed, costly installations and the consolidation of units, leaders, Soldiers and families at a location which is an integral part of the EUCOM Transformation Plan. This program will provide all necessary facilities for the BCT in one location. Soldier and family quality-of-life, which is recognized as a critical readiness factor, will be improved by this multi-year funded program. CURRENT SITUATION: USAREUR units are stationed at widely dispersed installations constructed before or during World War II (WWII). Brigade units are scattered through numerous, widespread locations severely limiting single force lethality and command and control. Widely dispersed installations and facilities require more overhead than one single consolidated location. Units must pack supplies and equipment to transport combat vehicles at least twice per year 300 kilometers via rail to the Major Training Areas (MTA) in Grafenwoehr and Hohenfels. Management and manning support facilities for these many scattered, small installations drains resources. Most of these small installations are located in exposed positions where proper force protection and anti-terrorist measures become costly or impossible to provide. Vehicles are maintained in substandard buildings up to 80 years old. Existing buildings | 1.COMPONENT | | | | | 2.DATE | |--------------------|----------------------------|-------------------|---------|-----------|-------------| | | FY 2005 MILI | TARY CONSTRUCTION | PROJECT | DATA | 00 === 0004 | | ARMY | | | | | 02 FEB 2004 | | 3. INSTALLATION AN | D LOCATION | East Camp Graf | enwoehr, Germany (| (Grafenwoehr) | | | | | 4.PROJECT TITLE | | | 5.1 | PROJECT N | JUMBER | | | | | | | | | | | | | | | | Brigade Suppor | t Complex | | | | 55976 | ### CURRENT SITUATION: (CONTINUED) are categorized as non-usable because they do not meet the requirements of modern equipment. IMPACT IF NOT PROVIDED: If this project is not provided, the BCT will continue to be stationed in multiple WWII-era installations that drain maintenance resources, are extremely costly to renovate, and do not support the EUCOM Strategic Transformation Plan. This results in increased force protection, Personnel Tempo (PERSTEMPO) and Operations Tempo (OPTEMPO) costs. Training costs are also increased and readiness degraded due to the distance to the nearest MTAs. Base operations costs will also steadily increase due to the overhead and manpower required to run multiple installations. Split base operations also make Divisional command and control more difficult. Equipment maintenance costs will increase due to the rapidly deteriorating WWII facilities. These facilities continue to be less capable of meeting current Army physical, electrical and data requirements. Finally, the current situation forces our troops to spend more time traveling to training sites and deployments, more time coordinating with headquarters elements, and less time preparing for and accomplishing current missions. This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection measures are included. This project is located on an enduring installation. Alternative methods of meeting this requirement were examined; this project is the only feasible option to meet the requirement. Approved standard US Army designs, energy conservation, and environmentally safe measures will be incorporated into this project wherever feasible, practical or required by regulation, Host Nation laws or Status of Forces (SOFA) agreements. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. NATO SECURITY INVESTMENT: This project is not within an established NATO Infrastructure Category for Common Funding, nor is it expected to become eligible. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>APR 2003</u> | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2004 | 50.00 | | (C) | Date 35% Designed | NOV 2003 | | (d) | Date Design Complete | SEP 2004 | | 1. COMPONENT | | 2.DATE | |--|-------------|-----------------| | FY 2005 MILITARY CONSTRUCTION PROJ | ECT DATA | 00 555 2004 | | ARMY
3.INSTALLATION AND LOCATION | | 02 FEB 2004 | | 5.INSTALLATION AND LOCATION | | | | The Control of Co | | | | East Camp Grafenwoehr, Germany (Grafenwoehr) 4.PROJECT TITLE | 5.PROJECT N | TIMED TO TO | | 4.PROJECT TILLE | 5.PKOUECI N | UMBEK | | Duirede Complex | | EE076 | | Brigade Support Complex | | 55976 | | 10 GUDDI EMENIENI DAEN. (Gontinued) | | | | 12. SUPPLEMENTAL DATA: (Continued) | | | | A. Estimated Design Data: (Continued) | D1 on Co | VEC | | (e) Parametric Cost Estimating Used to | _ | STS <u>YES</u> | | (f) Type of Design Contract: Design-bi | | ' 7 7 1 | | (g) An energy study and life cycle cost | | will be | | documented during the final design. | | | | (0) P1 | | | | (2) Basis: | | | | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | Warner Barracks GE92P | | | | (3) Total Design Cost $(c) = (a)+(b)$ OR $(d)+(b)$ | ٠). | (\$000) | | | | (1 / | | - | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | | | | (d) Contract | | | | (e) In-house | | 382 | | (A) County of an County of Board | | MAD 000E | | (4) Construction Contract Award | | <u>MAR 2005</u> | | (5) Constanting Chart | | 3DD 000E | | (5) Construction Start | | <u>APR 2005</u> | | (C) Complement on Completion | | TIT 2006 | | (6) Construction Completion | | <u>JUL ZUU0</u> | | | | | Installation Engineer: LTC Dwane E. Watsek | 1.COMPONENT | | | | | | | 2.DATE | | |------------------------|-------------------|---------------------------------------|-------|-------|-----------------|-----------|------------|----------| | | FY 20 | 005 MI I | LITAR | Y CON | ISTRUCTION PROJ | JECT DATA | | | | ARMY | | | | | + | | 02 | FEB 2004 | | 3.INSTALLATION AN | | | | | 4.PROJECT TITI | LΕ | | | | East Camp Graf | | | | | | | | | | Germany (Grafe | | r) | | | Barracks Co | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY COI | Œ | 7.P | ROJECT NUMBER | | COST (\$00 | | | | | | | | | Auth | | 500 | | 22396A | | 721 | | | 55977 | Approp | 28, | 500 | | | | | 9 | .COST | ESTIMATES | | | | | | ITEM | | UM | (M/E) | QUANTIT | Y | | | | PRIMARY FACILI | | | | | | | | 22,519 | | Barracks w/o I | Dining | | m2 | (SF) | 10,800 (| 116,250) | 1,944 | (20,995 | | Equipment Stor | rage | | m2 | (SF) | 120.03 (| 1,292) | 1,076 | (129 | | Antiterrorism | Force | Protection | LS | | | | | (872 | | Building Infor | rmatio | n Systems | LS | | | | | (523 | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | 2,968 | | Water, Sewer, | Gas | | LS | | | | | (685 | | Steam And/Or (| Chille | d Water Dist | LS | | | | | (350 | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (660) | | Site Imp(1,04 | | | LS | | | | | (1,048) | | Information Sy | | , | LS | | | | | (34) | | Antiterrorism | | Protection | | | | | | (191) | | , | | | | | | | | (| ESTIMATED CONT | TRACT (| COST | | | | | | 25,487 | | CONTINGENCY PE | | | | | | | | 1,274 | | SUBTOTAL | | (3,333) | | | | | | 26,761 | | SUPV, INSP & (| MEBHE | AD (6 50%) | | | | | | 1,739 | | TOTAL REQUEST | у Б ТСТТБ2 | (0.500) | | | | | | 28,500 | | TOTAL REQUEST | (POITNI | רבט) | | | | | | 29,000 | | INSTALLED EQT- | | · · · · · · · · · · · · · · · · · · · | | | | | | · · | | INSTALLED EQT- | -OIRER | APPROP | | | | | | (| | | | | | | | | | | | 10.Description of Prop | and C | mustion Co. |
 | at to | o nou harragic | d Chanca | ting for | ili+ioa | | | | | | | o new barracks | | | | | include utilit | | | | | | | | | | drainage; fire | | | | | | | | | | paving, walks | | _ | | _ | _ | | | | | _ | | _ | | _ | will be provid | _ | | | | district heati | | | | | Complex area by | | | | Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. 11. REQ: 2,401 PN ADQT: 636 PN SUBSTD: 1,765 PN PROJECT: Construct two barracks. (Current Mission) **REQUIREMENT:** This barracks complex is required to establish a consolidated Brigade Combat Team (BCT) facility at Grafenwoehr as part of the realignment of US Army forces in support of the EUCOM Strategic Transformation Plan. By placing a BCT on a single installation collocated with all necessary training facilities including live fire ranges, live fire maneuver training areas, and CPX simulation capability, USAREUR maximizes training time, enhances readiness, and reduces operational expenses. Additionally, this initiative enhances force protection by placing Soldiers and families on a contiguous | 1.COMPONENT | FY 2005 | MILITARY CONSTRUCTION | DRO.TECT המדמ | 2.DATE | |-------------------|----------------|-----------------------|---------------|-------------| | ARMY | 11 2003 | MIDITARY CONDINUCTION | TROUBET DATA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | East Camp Graf | fenwoehr, Gerr | many (Grafenwoehr) | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | | Barracks Compl | lex | | | 55977 | ### REQUIREMENT: (CONTINUED) installation, reduces risk of injury to Soldiers by eliminating the need to conduct lengthy road and rail convoys from home station to Grafenwoehr - USAREUR's premier training complex. An added benefit will be the closure of small, inefficient, dispersed, costly installations and the consolidation of units, leaders, Soldiers and families at a location which is an integral part of the EUCOM Transformation Plan. This program will provide all necessary facilities for the BCT in one location. Soldier and family quality-of-life, which is recognized as a critical readiness factor, will be improved by this multi-year funded program. <u>CURRENT SITUATION:</u> There are insufficient, adequate barracks at Grafenwoehr to support the new BCT. IMPACT IF NOT PROVIDED: If this project is not provided, the BCT will continue to be stationed in multiple WWII-era installations that drain maintenance resources, are extremely costly to renovate, and do not support the EUCOM Strategic Transformation Plan. This results in increased force protection, Personnel Tempo (PERSTEMPO) and Operations Tempo (OPTEMPO) costs. Training costs are also increased and readiness degraded due to the distance to the nearest MTA. Base operations costs will also steadily increase due to the overhead and manpower required to run multiple installations. Split base operations also make Divisional command and control more difficult. Equipment maintenance costs will increase due to the rapidly deteriorating WWII facilities. These facilities continue to be less capable of meeting current Army physical, electrical and data requirements. Finally, the current situation forces our troops to spend more time traveling to training sites and deployments, more time coordinating with headquarters elements, and less time preparing for and accomplishing current missions. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement were examined; this project is the only feasible option to the meet the requirement. This project is located on an enduring installation and will still be required after any planned troop reductions. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. During the past two years, about \$0.5M was spent on sustainment, restoration and modernization (SRM) of unaccompanied enlisted personnel housing at East Camp Grafenwoehr. Upon completion of this project, and other projects approved through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 1,349 personnel at this installation. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | 2.DATE | |-------------------|--|-------------------------| | | FY 2005 MILITARY CONSTRUCTION PROJE | CT DATA | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | East Camp Graf | Genwoehr, Germany (Grafenwoehr) | | | 4.PROJECT TITLE | • | 5.PROJECT NUMBER | | | | | | Barracks Compl | ex | 55977 | | Dallacin comp. | | | | NATO SECTIBITY | INVESTMENT: This project is not eligible | for NATO | | | support, nor is it expected to become el | | | foreseeable fu | | rigible in the | | Toreseeable It | iture. | | | 10 011001 0110 | | | | | JTAL DATA: | | | | nated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | | | | (b) Percent Complete As Of January 2004. | | | | (c) Date 35% Designed | OCT 2003 | | | (d) Date Design Complete | <u>SEP 2004</u> | | | (e) Parametric Cost Estimating Used to D | evelop Costs <u>YES</u> | | | (f) Type of Design Contract: Design-bid | l-build | | | (g) An energy study and life cycle cost | analysis will be | | | documented during the final design. | | | | | | | (2) | Basis: | | | , , | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | USAREUR | | | | ODIMEDOR | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | (\$000) | | (3) | (a) Production of Plans and Specification | | | | | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | | | | (d) Contract | | | | (e) In-house | <u>471</u> | | | | | | (4) | Construction Contract Award | <u>MAR 2005</u> | | | | | | (5) | Construction Start | <u>APR 2005</u> | | | | | | (6) | Construction Completion | <u>JUL 2006</u> | | | | | Installation Engineer: LTC Dwane E. Watsek | 1 COMPONENT | | | | | | | | שתעת 2 | | |---|-------------
-------------------|-----------------------|-------------|-----------------|------------|--------------------|------------|----------------------| | 1.COMPONENT | FY 2 | 005 MTT. 7 | ር ሞ <mark>ል</mark> ፑን | ر مالا
م | STRUCTION | דיטפים | г ሮ ረጥ ከልጥል | 2.DATE | | | ARMY | FI Z | 000 | . 1 224 | | BIRUCI 101 | FROO | ECI DAIL | | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | CION | | | 4.PROJEC | T TITL | E | 02 | FED ZUUT | | East Camp Graf | | | | | | | _ | | | | Germany (Grafe | | | | | Barrac | ks Co | mplex-Br | igade | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.P | ROJECT NUMBE | | | COST (\$00 | 00) | | J. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | | | | | Auth | 34, | | | 22396A | | 721 | | | 55979 | | Approp | 34, | | | 2237011 | | , | 9. | COST | ESTIMATES | | | <u> </u> | 000 | | | ITEM | | TIM | (M/E) | OII | JANTITY | | | | | PRIMARY FACILI | | | 011 | (1-1/11/ | ~~ | MINI I I I | | | 28,048 | | Unaccomp Enl F | | sa w/o Dinin | m2 (| (SF) | 10,80 | 0 (| 116,250) | 2,340 | | | Force Protecti | | | LS | | • | | | | (2,022) | | Equipment Stor | - | | m2 (| (SF) | 12 | 0 (| 1,292) | 2,340 | | | Building Infor | | | LS | 1 | | | , | ·
 | (472) | | | | 2 | | I | | | | ı | · | | İ | | | | I | | | | ı | | | SUPPORTING FAC | ILITI | ES | | | | | | | 2,357 | | Paving, Walks, | Curb | s & Gutters | LS | I | | | | | (454) | | Information Sy | stems | | LS | İ | | | | | (66) | | Support Utilit | :у & Р | aving | LS | ļ | | | | | (1,837) | | | _ | - | | İ | | | | ı | | | | | | | ļ | | | | | | | | | | | İ | | | | ı | | | | | | | İ | | | | ı | | | | | | | I | | | | | | | | | | | I | | | | ı | | | ESTIMATED CONT | RACT | COST | | | | | | | 30,405 | | CONTINGENCY PE | | | | I | | | | | 1,520 | | SUBTOTAL | | , , | | İ | | | | ı | 31,925 | | SUPV, INSP & C | VERHE | AD (6.50%) | | I | | | | | 2,075 | | TOTAL REQUEST | | | | I | | | | | 34,000 | | TOTAL REQUEST | (ROUN | DED) | | I | | | | | 34,000 | | INSTALLED EQT- | • | • | | İ | | | | ı | (2,014) | | | O = == | *** * * * * - | | I | | | | ı | \ - / - / | | | | | | ļ | | | | ı | | | 10.Description of Propo | osed Cons | truction Cons | <u>l</u>
struc | et tw | ı
10 standar | d-des | ign barra | acks (15 | 0 man | | each)in suppor | | | | | | | | | | | Barracks modul | | | | | | | | | | | bath, walk-in | | | | | | | | | _ | | telephone syst | | | | | | | | | | | rooms, dayroom | | | | | | | | | | | personal stora | | | | | | | | | | | systems (sprin | | | | | | | | | | | monitoring and | | | | | | | | | | | electric servi | | | | | | | | | | | protection and | | | | | | | | | | | bicycle racks; | | | | | | | | | | | provided by co | | | | | | | | | | | Brigade Comple | | | | | | | | | | | measures are i | | | bro. | Jecc. | AIICT- CET | LOLID | III/ TOTCE 1 | STOCECCT | OII | |
 ווופמצמורט מור ז | .IIC±uu | ea. | | | | | | | | | 11. REQ: | 2 | ,427 PN ADQT | | | 270 | DNI S | SUBSTD: | | 356 PN | | | | two standard | | ai an | | | | gion) | 330 11. | | TROODET COIL | CLUCC | cwo bearrage | . acr | 71911 | barrachb. | (Cul | TCIIC MID | 31011) | | | 1.COMPONENT | | 2.DATE | |-------------------|-------------------------------|----------------------| | | FY 2005 MILITARY CONSTR | RUCTION PROJECT DATA | | ARMY | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | East Camp Graf | enwoehr, Germany (Grafenwoehr | r) | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Barracks Compl | lex-Brigade | 55979 | This barracks complex is required to establish a consolidated Brigade Combat Team (BCT) facility at Grafenwoehr as part of the realignment of US Army forces in support of the EUCOM Strategic Transformation Plan. By placing a BCT on a single installation collocated with all necessary training facilities including live fire ranges, live fire maneuver training areas, and CPX simulation capability, USAREUR maximizes training time, enhances readiness, and reduces operational expenses. Additionally, this initiative enhances force protection by placing Soldiers and families on a contiquous installation, reduces risk of injury to Soldiers by eliminating the need to conduct lengthy road and rail convoys from home station to Grafenwoehr -USAREUR's premier training complex. An added benefit will be the closure of small, inefficient, dispersed, costly installations and the consolidation of units, leaders, Soldiers and families at a location which is an integral part of the EUCOM Transformation Plan. This program will provide all necessary facilities for the BCT in one location. Soldier and family quality-of-life, which is recognized as a critical readiness factor, will be improved by this multi-year funded program. CURRENT SITUATION: USAREUR units are stationed at widely dispersed installations constructed before or during World War II (WWII). Brigade elements are scattered throughout numerous, widespread locations severely limiting single force lethality and command and control. Widely dispersed installations and facilities require more personnel management overhead than one single consolidated location. Units must pack supplies and equipment to transport combat vehicles at least twice per year 300 kilometers via rail to the Major Training Areas (MTA) in Grafenwoehr and Hohenfels. Management and manning support facilities for these many scattered, small installations drains resources. Most of these small installations are located in exposed positions where proper force protection and anti-terrorist measures become costly or impossible to provide. Vehicles are maintained in substandard buildings up to eighty years old. Existing buildings are often categorized as non-usable because they do not meet the requirements of modern equipment. Maintenace facilities cannot admit nor be be rebuilt to admit an Abrams tank, and also lack ventilation systems, proper heat and lighting; soldiers lift out drive trains on the apron using three cranes mounted on tow trucks. If this project is not provided, the BCT will IMPACT IF NOT PROVIDED: continue to be stationed in multiple WWII-era installations that drain maintenance resources, are extremely costly to renovate, and do not support the EUCOM Strategic Transformation Plan. This results in increased force protection, Personnel Tempo (PERSTEMPO) and Operations Tempo (OPTEMPO) costs. Training costs are also increased and readiness degraded due to the distance to the nearest MTA. Base operations costs will also steadily increase due to the overhead and manpower required to run multiple installations. Split base operations also make Divisional command and control more difficult. Equipment maintenance costs will increase due to the rapidly deteriorating WWII facilities. These facilities continue to be less capable of meeting current | 1.COMPONENT | FY 2005 MILITARY | CONSTRUCTION PROJECT DA | 2.DATE | | | | | |--------------------|-----------------------------|-------------------------|-------------|--|--|--|--| | ARMY | | construction incoder ba | 02 FEB 2004 | | | | | | 3.INSTALLATION AND | 3.INSTALLATION AND LOCATION | | | | | | | | | | | | | | | | | East Camp Graf | enwoehr, Germany (Grafe: | nwoehr) | | | | | | | 4.PROJECT TITLE | | 5.PROJ | ECT NUMBER | | | | | | | | | | | | | | | Barracks Compl | ex-Brigade | | 55979 | | | | | ### IMPACT IF NOT PROVIDED: (CONTINUED) Army physical, electrical and data requirements. Finally, the current situation forces our troops to spend more time traveling to training sites and deployments, more time coordinating with headquarters elements, and less time preparing for and accomplishing current missions. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. All required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement were examined; this project is the only feasible option to the meet the requirement. This project is located on an enduring installation and will still be required after any planned troop reductions. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. During the past two years, about \$0.5M was spent on sustainment, restoration and modernization (SRM) of unaccompanied enlisted personnel housing at East Camp Grafenwoehr. Upon completion of this project, and other projects approved through FY 2005, the remaining unaccompanied enlisted permanent party deficit is 1,349 personnel at this installation. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. NATO SECURITY INVESTMENT: This project is not eligible for NATO infrastructure support, nor is it expected to become eligible in the foreseeable future. ### SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JUN 2003 | |-----|-------------------------------------|----------| | (b) | Percent Complete As Of January 2004 | 50.00 | | (c) | Date 35% Designed | OCT 2003 | | (d) | Date Design Complete | SEP 2004 | - (e) Parametric Cost Estimating Used to Develop Costs - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: USAREUR - Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) (3) | mplex-Brigade MENTAL DATA: (Contimated Design Data (a) Production (b) All Other (c) Total Design Data (c) Total Design Data (d) Production (d) Total Design Data (d) Total Data (d) Total (d) Total (d) Total Data (d) Total (d) Total Data (d) Total To |
ntinued)
nta: (Continued)
on of Plans and Specificat
or Design Costs | 5.PROJECT I | NUMBER 559 | 76 <u>5</u> | |--|--|--------------|---|-----------------------| | rafenwoehr, Germa
mplex-Brigade MENTAL DATA: (Continuated Design Data (a) Production (b) All Other (c) Total Des | ntinued)
nta: (Continued)
on of Plans and Specificat
or Design Costs | ions | NUMBER 559 | 979
765 | | rafenwoehr, Germa
mplex-Brigade MENTAL DATA: (Continuated Design Data (a) Production (b) All Other (c) Total Des | ntinued)
nta: (Continued)
on of Plans and Specificat
or Design Costs | ions | 559 | 76 <u>5</u> | | mplex-Brigade MENTAL DATA: (Continuated Design Data (a) Production (b) All Other (c) Total Des | ntinued)
nta: (Continued)
on of Plans and Specificat
or Design Costs | ions | 559 | 76 <u>5</u> | | mplex-Brigade MENTAL DATA: (Continuated Design Data (a) Production (b) All Other (c) Total Des | ntinued)
nta: (Continued)
on of Plans and Specificat
or Design Costs | ions | 559 | 76 <u>5</u> | | mplex-Brigade MENTAL DATA: (Continuated Design Date (a) Production (b) All Other (c) Total Design Design Date (d) Total Design Date (d) Total Design Date (d) Total Design Date (d) Total Design Date (d) Total Design Date (d) | ata: (Continued)
on of Plans and Specificat
of Design Costs | ions | 559 | 76 <u>5</u> | | MENTAL DATA: (Continuated Design Date (a) Production (b) All Other (c) Total Des | ata: (Continued)
on of Plans and Specificat
of Design Costs | | · · · · · <u> </u> | 76 <u>5</u> | | MENTAL DATA: (Continuated Design Date (a) Production (b) All Other (c) Total Des | ata: (Continued)
on of Plans and Specificat
of Design Costs | | · · · · · <u> </u> | 76 <u>5</u> | | timated Design Da
(a) Production
(b) All Other
(c) Total Des | ata: (Continued)
on of Plans and Specificat
of Design Costs | | | | | timated Design Da
(a) Production
(b) All Other
(c) Total Des | ata: (Continued)
on of Plans and Specificat
of Design Costs | | | | | (a) Production(b) All Other(c) Total Des | on of Plans and Specificat
Design Costs | | | | | (b) All Other(c) Total Des | Design Costs | | | | | (c) Total Des | _ | | | 0 2 2 | | | sign Cost | | | 043 | | (1) 0 | | | 1 | L,588 | | (d) Contract. | | | <u> </u> | L,117 | | (e) In-house. | | | | 471 | | | | | | | |) Construction (| Contract Award | | <u>MAR</u> | 2005 | |) Construction S | Start | | <u>APR</u> | 2005 | |) Construction C | Completion | | JUL | 2006 | | | | | | | | | | | | | | - | ed with this project which | . will be pi | rovided fr | com | | ropriations: | | | | | | | | | | | | | _ | | _ | Cost | | <u>ature</u> | <u>Appropriation</u> | <u>Or Re</u> | <u>equested</u> | <u>(\$000)</u> | | Furniture | OMA-H | 200! | 5 | 1,544 | | | OPA | | _ | 470 | | - | - | | | | | | | TO | TAL | 2,014 | | | | | | , | | | (d) Contract. (e) In-house. Construction (construction (c | (d) Contract | (d) Contract. (e) In-house. Construction Contract Award. Construction Start. Construction Completion. Quipment associated with this project which will be proportiations: Fiscant Procuring Appropriation Furniture Appropriation Or Reference OMA-H CONSTRUCTION COMPLETED OPA 200 | (c) Total Design Cost | Installation Engineer: LTC Dwane E. Watsek THIS PAGE INTENTIONALLY LEFT BLANK ## DEPARTMENT OF THE ARMY FISCAL YEAR 2005 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |-------|---------|-------------------------------------|------|----------------|-------------|---------|------| | | PROJECT | | AUTI | HORIZATION APP | PROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Italy | | Italy Various (USAREUR/EURO) | | | | | 359 | | 2 | I | Livorno Livorno Supply & Maint Area | | | | | | | | 58497 | Warehouse Operations Facility | | 26,000 | 26,000 | C | 361 | | | | | | | | | | | | | Subtotal Italy Various PART I | \$ | 26,000 | 26,000 | | | | | | * TOTAL MCA FOR Italy | \$ | 26,000 | 26,000 | | | THIS PAGE INTENTIONALLY LEFT BLANK | DATE | 2. DAT | ROGRAM | STRUCTION | 2005 MILITAR | FY 20 | COMPONENT | . C | |---------------------|--------------------------|------------|--------------|---------------|---|---------------------|-------| | 02 FEB 2004 | 02 F | | | | | ARMY | A | | | | | | | | | | | AREA CONSTRUCTION | 5. ARE | | | 4. COMM | CATION | NSTALLATION AND LC | I | | COST INDEX | COS | | | | | | | | | | armv | nd Seventh | JS Army Euroj | T I | Italy Various | I | | 1.22 | gion) | _ | | (Installation | | Italy | | | | 5/ | | | (| , | | | | | SUPPORTED | S | JDENTS | VT. | TH: PERMANEN | 5. PERSONNEL STRENG | 6 | | TOTAL | | | | | | | Ī | | | | | 0 | | | A. AS OF 30 SEP 200 | Δ | | • | | 0 118 | 0 | | 658 4666 | B. END FY 2009 | | | 11,072 | | 0 110 | | 2012 | | 7. 2007 | _ | | | | 100) | ORY DATA (\$ | 7 TN | | | | | | | | (3,198 | 1,294 ha | | A. TOTAL AREA | | | 3 | 1,574,483 | | | | TAL AS OF 30 SEP | | | | | | | | | NOT YET IN INVE | | | | | • | | | | n requested in th | | | | | | | | | N REQUESTED IN THE | | | | | 8,890 | | | | N INCLODED IN THE
EXT THREE YEARS (1 | | | | | 126,985 | | | | EXT THREE YEARS (I | | | | | , | | | | | | | | / | 1,824,767 | | | | | H. GRAND TOTAL | | | 002 06/2005 | 26,000 11/2002
26,000 | | TOTAL | | 7 Warehouse Opera | | | | | | | | | ADDRODRIATIONS: |). FUIURE PROJECT A |
q | | | COST | | | | TEROPRIALIONS. |
CATEGORY | ٠ | | | (\$000) | | | JECT TITLE | PR∩Ti | CODE | | | | (\$000) | , | | | THE FY 2006 PROGR | | | | | 5,500 | | | | Physical Fitnes | 740 | | | | 3,390 | | | | Ammunition Stor | 216 | | | | 3,330 | | | orage raciii | THE COLUMN TO SECOND | 210 | | | | 8,890 | | TOTAL | | | | | | | | IONE | ON ONLY): | YEARS (NEW M | r three program yi | B. PLANNED NEXT | | | | | | _ | | | | | | | 89 | SKM): | MOITAZIM | RATION, AND I | STAINMENT, RESTORA | C. DEFERRED SUS | | | | | | | | | | | | | | | | | | .O. MISSION OR MAJO | 1. | | of IIS Arms Furar | attacked. Support of | win if a++ | na ahla +a | rring war ar | | | Τ. | | OL US ALIIIY, EUPOP | actached, Support OI | win it acc | TA ante co | rrma war an | points are deteri | UDAKEUK UNIII MI | 1. COMPONENT | FY 2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |----------------------|--|------------------------------| | ARMY | | 02 FEB 2004 | | Addi | | 02 PED 2004 | | | <u> </u> | | | | | | | INSTALLATION | N AND LOCATION: Italy Various Italy | | | | • | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | (\$000) | | A. AIR POLLUTIO |)N | 0 | | B. WATER POLLUT | | 0 | | | | | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | | | | | | | REMARKS : | | | | The estimated o | cost to remedy the deficiencies in all existing permanent a | nd semi-permanent facilities | | at this installation | on is \$89,450, based on the Installation Status Report Info | rmation on conditions as of | | October 2003. | . , . , , | | | October 2003. | ı | | | | ı | | | | ı | | | | | | | | | | | | 1.COMPONENT | | | | | | 2.DATE | | |------------------------|--|--------|---------|----------------|------------|-------------|----------| | | FY 2005 M 3 | ILITAR | Y CON | STRUCTION PROJ | JECT DATA | | | | ARMY | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | ID LOCATION | | | 4.PROJECT TITI | E | | | | Livorno Supply | y & Maint Area | | | | | | | | Italy (Livorno | o) | | | Warehouse (| Operations | Facilit | У | | 5.PROGRAM ELEMENT | 6.CATEGORY CO | ODE | 7.PR | OJECT NUMBER | 8.PROJECT | COST (\$000 |)) | | | | | | | Auth | 26,0 | 00 | | 46029A | 441 | | | 58497 | Approp | 26,0 | 00 | | | | 9 | .COST E | STIMATES | | | | | | ITEM | UM | (M/E) | QUANTITY | Y | | | | PRIMARY FACIL: | ITY | | | | | | 19,910 | | CH Warehouse : | la | m2 | (SF) | 5,000 (| 53,820) | 430.60 | (2,153 | | CH Warehouse : | | m2 | (SF) | 5,000 (| 53,820) | 430.60 | (2,153 | | CH Warehouse : | _ | | (SF) | 5,000 (| | 430.60 | (2,153 | | CH Warehouse : | ld | m2 | (SF) | 5,000 (| 53,820) | 430.60 | (2,153 | | CH Warehouse : | | | (SF) | 5,000 (| 53,820) | 430.60 | (2,153 | | Total from (| Continuation page | e_ | | | | | (9,145 | | SUPPORTING FAC | CILITIES | | | | | | 2,703 | | Electric Serv | ice | LS | | | | | (164 | | Water, Sewer, | Gas | LS | | | | | (171 | | | Chilled Water Dis | | | | | | (20 | | Paving, Walks | , Curbs & Gutters | s LS | | | | | (690 | | Site Imp(1,20 | 03) Demo(140) | LS | | | | | (1,343 | | Information Sy | ystems | LS | | | | (300 | | | Antiterrorism | Force Protection | n LS | | | | | (15 | | | | | | | | | | | ESTIMATED CON | TRACT COST | | | | | | 22,613 | | CONTINGENCY PI | ERCENT (5.00%) | | | | | | 1,131 | | SUBTOTAL | | | | | | | 23,744 | | SUPV, INSP & 0 | OVERHEAD (6.50%) |) | | | | | 1,543 | | DESIGN/BUILD · | - DESIGN COST | | | | | | 950 | | TOTAL REQUEST | | | | | | | 26,237 | | TOTAL REQUEST | (ROUNDED) | | | | | | 26,000 | | INSTALLED EQT | -OTHER APPROP | | | | | | (| | ~ | | | | | | | • | | 10.Description of Prop | osed Construction U | ograde | depot | area to inc | lude const | ruction | of | | seven control: | led humidity ware | ehouse | s and | renovation of | f ten exis | ting con | itrolled | | humidity warel | nouses. Supportin | ng fac | ilitie | es include uti | ilities; u | ndergrou | ınd | | electrical se | rvice; undergrour | nd com | munica | ations service | e; storm d | rainage | system, | | culverts, lift | t stations and di | ischar | ge pip | ping; fire pro | otection a | nd alarm | ı | | system; street | and parking lot | t ligh | iting; | concrete suri | faced road | s to pro | vide | | access for hea | avy tracked vehic | cles; | guard | rails; draina | age ditche | s; parki | .ng; | | paving, walks | , curbs and gutte | ers; i | nforma | ation systems | ; amd site | improve | ements. | | Heating and co | ooling will be pr | rovide | ed by s | self-contained | d building | systems | ١. | | | m/force protection | | | | | | | | | ent (laminated gl | | | | | _ | | | | s, entrance/exit | | | | | | | | | | _ | | | | | | | | s, personnel alei | rting | syster | ms, emergency | lighting | and seis | mic | | communications | s, personnel alem
ite AT/FP measure | | | | | | | 71,738 m2 ADQT: 36,738 m2 SUBSTD: 3,500 m2 PROJECT: Provide deployment support facilities to store and maintain PREVIOUS EDITIONS MAY BE USED INTERNALLY PAGE PAGE PROJECT: Provide deployment support facilities to store and maintain PREVIOUS EDITIONS MAY BE USED INTERNALLY PAGE PROJECT: PROJECT: PROVIDE AND PREVIOUS EDITIONS MAY BE USED INTERNALLY PROJECT: PROVIDE AND Demolish three buildings (3,500 m2). | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|-----------|-----------------|-------------|---------|------------|------|-----------|--------|----------| | | FY | 2005 | MILITA | RY CONS | TRUCTION I | PROJ | ECT DATA | | | | ARMY | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | • | | | | | | | | | | | | | | Livorno Supply | / & Mair | nt Area | , Italy | (Livor | no) | | | | | | 4.PROJECT TITLE | | | | - | i | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Warehouse Oper | rations | Facili | ty | | | | | 5 | 8497 | | | | | | | | | | | | | 9. COST ESTI | MATES (| (CONTIN | <u>UED)</u> | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUAN' | TIT: | Z | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | | <u> ITINUED</u> |) | | | | | | | | CH Warehouse 1 | | | m2 | (SF) | 5,000 | (| 53,820) | 430.60 | (2,153) | | CH Warehouse 1 | | | | (SF) | 5,000 | (| 53,820) | 430.60 | (2,153) | | Reno Bldg 5060 | | | | | | | | | (130) | | Reno Bldg 5050 | | | | | | | | | (130) | | Reno Bldg 5080 |), Cl Vi | II Non- | roll LS | | | | | | (130) | | Reno Bldg 5090 |), Cl Vi | II Non- | roll LS | | | | | | (130) | | Reno Bldg 5100 |), Cl Vi | II Non- | roll LS | | | | | | (130) | | Reno Bldg 5110 |), Cl Vi | II Non- | roll LS | | | | | | (130) | | Reno Bldg 5040 |), Non-n | nech St | orag LS | | | | | | (130) | | Reno Bldg 5070 |), Non-n | nech St | orag LS | | | | | | (130) | | Reno Bldg 5120 |), Non-n | nech S | LS | | | | | | (130) | | Reno Bldg 5030 |), Shpng | g & Rcv | ng LS | | | | | | (130) | | Building AT/FI | Measur | ces | m2 | (SF) | 1,100 | (| 11,840) | 126.29 | (139) | | Organizational | l Vehicl | le Park | ing, m2 | (SF) | 17,850 | (| 192,136) | 100.00 | (1,785) | | Building Infor | rmation | System | s LS | | | | | | (1,615) | | | | | | | | | | Total | 9,145 | ### PROJECT: (CONTINUED) pre-positioned US 1 X 1 brigade set vehicles, equipment, supplies and ammunition to be employed by US Forces in an ACE Rapid Reaction Corps (ARRC) deployment to the Southern Region. (Current Mission) REQUIREMENT: This project is required to provide adequate rail, truck and staging areas to improve the operational efficiency of the Livorno Supply and Maintenance Depot. USAREUR is required to conduct land reinforcing operations in the Southern Region for the reinforcement, movement and sustainment of US Forces; or in support of out-of-area operations. Capability to respond immediately to any aggression, or to seize the initiative to restore the Region's territorial integrity and to rapidly employ capable forces in crisis management for peacekeeping situations is critical. An additional mission need is the ability to inject a heavy brigade-sized reaction or augmentation force into the Southern Region at a rate which can only be achieved by pre-positioned material. This in turn requires adequate storage and maintenance facilities for equipment and supplies, located to provide a strategic logistics projection platform for US operations throughout the Region. The supply stocks and echelon-above-brigade (EAB) support slice which form part of the US reaction or augmentation force will also improve the US ability to respond to peace support operations including humanitarian assistance and disaster relief. One heavy brigade set of equipment with commensurate EAB support slice must be provided, or assigned to the ARRC. Upon deployment, this brigade must be operational at about the same time as the | 1.COMPONENT | FY 2005 M | MILITARY CONSTRUCTION | ספ∩.דביי האידא | 2.DATE | |-------------------|-------------------------|-----------------------|----------------|-------------| | ARMY | FI 2005 F | IIIIIAKI CONDINUCIION | INOUECI DAIA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | Livorno Supply | / & Maint Area, | Italy (Livorno) | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | | Warehouse Oper | rations Facility | y | | 58497 | REQUIREMENT: (CONTINUED) ARRC Headquarters. CURRENT SITUATION: Existing rail, truck facilities and staging areas are inadequate, inefficient and cannot support a major deployment in the timeframe required. Existing warehouses,
originally constructed in the 1950s, are deteriorated and have never had a major renovation. Existing controlled humidity warehouse space is not adequate to meet all controlled humidity storage requirements. Pre-positioned, expensive US 1 X 1 brigade set vehicles and equipment are being stored in the open and in inadequate, temporary facilities (tunnels). Vehicles and equipment are being maintained at less than full mission capability. Existing building and site information systems are inadequate or non-existent and do not meet current communication, command, and control requirements. Existing inhabited facilities and sites do not meet current USAREUR minimum seismic and physical force protection standards. Occupied facilities and US personnel are at risk to loss of life or injury due to earthquakes and terrorist acts. IMPACT IF NOT PROVIDED: If this project is not provided; rail, truck and seaport capacities within the Southern Region will not be adequate to support the military mission focus on the capability to respond immediately to a crisis, as well as not be adequate to respond to aggression and to seize the initiative to restore the Region's territorial integrity and not be adequate to support the rapid employment of capable forces as required in Guidelines for Operational Planning. Pre-positioned, expensive US 1 X 1 brigade set vehicles and equipment will continue to be maintained at less than full mission capability. Limited, strategic, maritime assets to cross the Atlantic or equipment that might be part of other US Army Europe force packages will continue to be used to replace deteriorating, non-maintained 1 X 1 brigade set vehicles and equipment at less than required effectiveness and timeliness. Southern Region rail, truck and seaport operations will continue to be negatively impacted by the lack of adequate warehouses, staging areas, vehicle maintenance and preservation, armament maintenance and storage facilities, administrative and technical support facilities and ammunition maintenance and storage facilities. If this project is not provided, soldiers conducting movements from Livorno to Southern Region Area of Operations will continue to be exposed to safety hazards and will continue to be at risk of loss of life or injury due to earthquakes and terrorist acts. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COM ONENI | | | Z.DAIB | |-------------------|--------------------------------|----------------------|-------------| | | FY 2005 MILITARY CONSTR | RUCTION PROJECT DATA | | | ARMY | | | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | Livorno Supply | y & Maint Area, Italy (Livorno | o) | | | 4.PROJECT TITLE | | 5.PROJECT N | NUMBER | | | | | | | Warehouse Oper | rations Facility | | 58497 | | | | • | | ### ADDITIONAL: (CONTINUED) 1 COMPONENT Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. NATO SECURITY INVESTMENT: This project is partially eligible for funding within an established NATO infrastructure category for common funding, identified as CP3A-0019. This project has the potential for partial recoupment of costs from NATO. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2002 | |-----|--|-----------------| | (b) | Percent Complete As Of January 2004 | 25.00 | | (C) | Date 35% Designed | JAN 2004 | | (d) | Date Design Complete | <u>JUN 2005</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|-----------------| | | (a) Production of Plans and Specifications | 535 | | | (b) All Other Design Costs | 950 | | | (c) Total Design Cost | 1,485 | | | (d) Contract | 1,470 | | | (e) In-house | 15 | | | | | | (4) | Construction Contract Award | <u>JAN 2005</u> | | | | | | (5) | Construction Start | MAR 2005 | | | | | | (6) | Construction Completion | MAR 2007 | Installation Engineer: Mr. Kambiz Razzaghi Phone Number: DSN 634-7313 2 DATE ## DEPARTMENT OF THE ARMY ### FISCAL YEAR 2005 ### MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |-------|-----------|-------------------------------|-------------|------------------|---------|------| | | PROJECT | | AUTHORIZATI | ON APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | REQUE | ST REQUEST | MISSION | PAGE | | | | | | | | | | | | | | | | | | Korea | | Korea Various (EUSA/KORO) | | | | 367 | | | | Area III Camp Humphreys | | | | | | | 56091 | Sanitary Sewer System | 12,0 | 12,000 | C | 369 | | | | Subtotal Korea Various PART I | \$ 12,0 | 000 12,000 | | | | | | * TOTAL MCA FOR Korea | \$ 12,0 | 000 12,000 | | | | | | | | | | | | ** TO | TAL OUTSI | DE THE UNITED STATES FOR MCA | \$ 115,2 | 200 115,200 | | | THIS PAGE INTENTIONALLY LEFT BLANK | COMPONENT | F | 2005 MILITARY CONS | INOCITOR INCOR | -71×1 | | ۷. | DATE | |---|--|--|-----------------|--|--|---------|---------------------------------------| | ARMY | | | | | | 0 | 2 FEB 2004 | | INSTALLATION AND LO | CATTON | 4. COMMAND | | | | 5. | AREA CONSTRUCTION | | | Jan 1911 | 11 0011110 | | | | | COST INDEX | | Korea Various | | Eighth United Stat | es Army | | | | | | Korea | | (Installation Mgt | Agency, Korea F | Region) | | | 1.07 | | | | | | | | | | | 6. PERSONNEL STRENG | FTH: PERMAN | IENT STUD | ENTS | SUI | PPORTED |) | | | | | ST CIVIL OFFICER E | | | | | TOTAL | | A. AS OF 30 SEP 200 | | | 609 0 | | 20172 | | 189,744 | | B. END FY 2009 | 7709 499 | 946 21767 0 | 255 0 | 1098 | 12217 | 23333 | 116,325 | | | | 7. INVENTOR | Y DATA (\$000) | | | | | | A. TOTAL AREA | | 19,221 ha | (47,497 AC) | | | | | | B. INVENTORY TO: | TAL AS OF 30 S | SEP 2003 | | | 8, | 129,455 | | | C. AUTHORIZATION | N NOT YET IN IN | IVENTORY | | | | 723,207 | | | D. AUTHORIZATION | N REQUESTED IN | THE FY 2005 PROGRAM | | | | 12,000 | | | E. AUTHORIZATION | N INCLUDED IN T | THE FY 2006 PROGRAM. | | | | 250,856 | | | F. PLANNED IN N | EXT THREE YEARS | (NEW MISSION ONLY) | | | | 0 | | | G. REMAINING DEF | FICIENCY | | | • • | 14, | 354,370 | | | H. GRAND TOTAL. | | | | | 23, | 469,888 | | | 8. PROJECT APPROPRICATEGORY PROJECT. CODE NUMBER 832 5609 | Г | ROJECT TITLE | KWAKAM: | (\$0 | OST
000)
12,000 | STAR | GN STATUS
T COMPLETE
01 06/2004 | | CATEGORY PROJECT | r
PF | ROJECT TITLE | TOTAL | (\$0
1 | 000) | STAR | T COMPLETE | | CATEGORY PROJECT
CODE
NUMBER
832 56091 | F
PF
1 Sanitary Sew | ROJECT TITLE
Wer System | | (\$0
1 | 000)
12,000 | STAR | T COMPLETE | | CATEGORY PROJECT | F
PF
1 Sanitary Sew | ROJECT TITLE
Wer System | | (\$0 | 000)
12,000 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 5609 | PF Sanitary Sev APPROPRIATIONS: | ROJECT TITLE
Wer System | | (\$0 | 000)
12,000
12,000 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 5609 | F PF APPROPRIATIONS: | ROJECT TITLE ver System ROJECT TITLE | | (\$0 | 000)
12,000
12,000
 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 5609 9. FUTURE PROJECT A CATEGORY CODE | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF | ROJECT TITLE ver System ROJECT TITLE | | (\$0 | 000)
12,000
12,000
 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 5609 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Station | ROJECT TITLE VER System ROJECT TITLE ROGRAM: | | (\$0
1
1
 | 000)
12,000
12,000
 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 5609 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN 730 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Statior Vehicle Mair | ROJECT TITLE ROJECT TITLE ROGRAM: 1-Cp Humphreys | | (\$0
1
1
0
0
(\$0 | 000)
12,000
12,000
000)
8,400 | STAR | T COMPLETE | | 9. FUTURE PROJECT A CATEGORY CATEGORY CATEGORY CODE A. INCLUDED IN 730 214 | PF 1 Sanitary Sev APPROPRIATIONS: FF THE FY 2006 PF Fire Station Vehicle Mair Barracks Con | ROJECT TITLE Ver System ROJECT TITLE ROGRAM: 1-Cp Humphreys Itenance Facility | TOTAL | (\$0
1
1
 | 000)
12,000
12,000
00ST
000)
8,400
18,000 | STAR | T COMPLETE | | 9. FUTURE PROJECT A CATEGORY CATEGORY CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Station Vehicle Mair Barracks Con Barracks Con Barracks Con | ROJECT TITLE ROJECT TITLE ROGRAM: n-Cp Humphreys ntenance Facility nplex-New Land 05-2 nplex Renewal-Garris nplex Renewal | TOTAL | (\$(
11
12
CCC
(\$(| 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 30,000 48,000 48,000 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 5609: 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 721 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Statior Vehicle Mair Barracks Con Barracks Con Barracks Con Barracks Con | ROJECT TITLE ver System ROJECT TITLE ROGRAM: n-Cp Humphreys ntenance Facility uplex-New Land 05-2 uplex Renewal-Garris uplex Renewal | TOTAL | (\$(
1
1
2
(\$(| 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 30,000 48,000 48,000 42,000 | STAR | T COMPLETE | | 9. FUTURE PROJECT A CATEGORY CATEGORY CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 721 832 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Statior Vehicle Mair Barracks Con Barracks Con Barracks Con Water System | ROJECT TITLE OUTECT TITLE ROGRAM: n-Cp Humphreys ntenance Facility nplex-New Land 05-2 nplex Renewal-Garris nplex Renewal nplex supprade | TOTAL | (\$0
11
12
00
(\$0
13
44
44 | 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 48,000 48,000 42,000 13,600 | STAR | T COMPLETE | | 9. FUTURE PROJECT A CATEGORY CATEGORY CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 721 832 721 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Station Vehicle Mair Barracks Con Barracks Con Barracks Con Water System Enlisted Una | ROJECT TITLE FOR System ROJECT TITLE ROGRAM: In-Cp Humphreys Intenance Facility Inplex-New Land 05-2 Inplex Renewal—Garris Inplex Renewal In | TOTAL | (\$0
11
20
(\$0
13
44
44
44 | 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 48,000 442,000 13,600 13,800 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 56091 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 721 721 832 721 832 721 721 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Statior Vehicle Mair Barracks Con Barracks Con Barracks Con Water System Enlisted Una | ROJECT TITLE APPLICATION ROJECT TITLE ROGRAM: 1-Cp Humphreys Humphre | TOTAL | (\$0
11
20
(\$0
13
44
44
44 | 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 48,000 442,000 13,600 11,150 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 56091 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 721 832 721 832 721 721 178 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Statior Vehicle Mair Barracks Con Barracks Con Barracks Con Water System Enlisted Una Whole Barrac Urban Assaul | ROJECT TITLE ROJECT TITLE ROJECT TITLE ROGRAM: 1-Cp Humphreys Humphr | TOTAL | (\$0
11
2
(\$0
(\$0 | 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 48,000 48,000 13,600 13,800 11,150 1,406 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 56091 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 721 721 832 721 832 721 721 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Statior Vehicle Mair Barracks Con Barracks Con Barracks Con Water System Enlisted Una | ROJECT TITLE ROJECT TITLE ROJECT TITLE ROGRAM: 1-Cp Humphreys Humphr | TOTAL | (\$0
11
2
(\$0
(\$0 | 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 48,000 442,000 13,600 11,150 | STAR | T COMPLETE | | CATEGORY PROJECT CODE NUMBER 832 56091 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN 730 214 721 721 721 721 832 721 832 721 721 178 | PF 1 Sanitary Sev APPROPRIATIONS: PF THE FY 2006 PF Fire Statior Vehicle Mair Barracks Con Barracks Con Barracks Con Water System Enlisted Una Whole Barrac Urban Assaul | ROJECT TITLE ROJECT TITLE ROJECT TITLE ROGRAM: 1-Cp Humphreys Humphr | TOTAL | (\$(| 000) 12,000 12,000 12,000 0ST 000) 8,400 18,000 48,000 48,000 13,600 13,800 11,150 1,406 | STAR | T COMPLETE | | 1. | COMPONENT | FY 2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |----|----------------------|---|--------------------------| | | ARMY | | 02 FEB 2004 | | | | | | | | | | | | | INSTALLATION | N AND LOCATION: Korea Various Korea | 10. MISSION OR MAJO | | | | | _ | ted States Army (EUSA) exercises command and control over all as | - | | | | trains, and employs forces assigned to ensure optimum readiness | _ | | | | ins a posture of combat readiness to deter successfully any atta | | | | | terrence fails, EUSA will conduct sustained Army, joint, and con | = | | | _ | at the enemy. Provides logistical and administrative support for | | | | _ | ed Nations Command (HQ UNC), in order to fulfill the operational | _ | | | | ides support to other commands, agencies, services, nonassigned | US ALIIIY TOICES AND ROK | | | armed forces as dif | rected by higher authority. | | | | | | | | _ | | | | | | 11. OUTSTANDING POI | LUTION AND SAFETY DEFICIENCIES: | | | | 11. 001011101110 101 | (\$00 | 00) | | | A. AIR POLLUTIO | ** | 0 | | | B. WATER POLLUT | | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | | | | | | | REMARKS : | | | | | The estimated o | cost to remedy the deficiencies in all existing permanent and se | emi-permanent facilities | | | at this installation | on is \$1,279,492, based on the Installation Status Report Inform | nation on conditions as | | | of October 2003. | | | | | | | | | _ | | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------|-------------|----------|----------|-------|--------|----------------|-------------|----------|----------| | | FY 2 | 005 | MIL | ITARY | CON | STRUCTION PRO | OJECT DATA | | | | ARMY | | | | | | | | 0.2 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | CION | | | | 4.PROJECT TI | TLE | | 122 2001 | | Camp Humphreys | 2 | | | | | | | | | | Korea (Area II | | | | | | Sanitary | Sewer Syste | ım | | | 5.PROGRAM ELEMENT | | 6 CATEC | ORY CODI | 7 | 7 DI | ROJECT NUMBER | 8.PROJECT | | 10) | | J.FROGRAM EDEMENT | | U.CAIEG | OKI CODI | 2 | / | KOOECI NOMBEK | Auth | | | | 004067 | | | 0.2.0 | | | F.C.0.0.1 | Approp | 12, | | | 22496A | | | 832 | 0 (| 70.0m | 56091 | | 12, | 000 | | | | | | 9.0 | JOST . | ESTIMATES | | | | | | ITEM | | | UM (| M/E) | QUANTI | TY | | | | PRIMARY FACILI | | | | | | | | | 9,865 | | Upgrade Sewer | Syste | m | | LS | | _ | - | | (9,865) | SUPPORTING FAC | CILITI | ES | | | | | | | 888 | | Electric Servi | | | | LS | | _ | _ | | (83) | | Water, Sewer, | Gas | | | LS | | _ | _ | | (40) | | Paving, Walks | | s & Gu | tters | LS | | _ | _ | | (267) | | Storm Drainage | | 2 u 0u | 00010 | LS | | _ | _ | | (194) | | Site Imp(21 | | mo (|) | LS | | _ | _ | | (219) | | Other | L), De | iiiO (| , | LS | | | | | (85) | | Other | | | | го | | _ | _ | | (83) | ~~~ | | | | | | | 10 550 | | ESTIMATED CONT | | | | | | | | | 10,753 | | CONTINGENCY PE | ERCENT | (5.0 | ()왕) | | | | | | 538 | | SUBTOTAL | | | | | | | | | 11,291 | | SUPV, INSP & (| OVERHE | AD (6 | .50%) | | | | | | 734 | | TOTAL REQUEST | | | | | | | | | 12,025 | | TOTAL REQUEST | | | | | | | | | 12,000 | | INSTALLED EQT- | -OTHER | APPRO | P | | | | | | (0) | 10.Description of Prop | osed Cons | truction | Con | struc | t sa | nitary sewer | lines with | manhol | es and | | lift stations | with | standb | y gene | rator | s. U | pgrade exist | ing lift st | ations | and | | construct one | | | | | | | | | | | parking; pavir | | | | | | _ | | | | | J 1 | 5, | . , - | , | | | | 1 | | | | 11. REQ: | 42 | ,202 m | ADQ' | т: | | NONE |
SUBSTD: | 2 | 8,480 m | | | | • | | | ront | Mission) | BODDID: | | 0,100 m | | REQUIREMENT: | | | | | | required to | oliminato a | hool+h | lifo | | | | | | _ | _ | _ | | | , iiie | | and safety the | | | | | | | | | | | dilapidated sy | | | | | | | | | | | lines and lift | | | | | | | | | | | to meet the ne | | | | | | | | | | | CURRENT SITUAT | | | | | | in the coll | | | | | design capacit | | | | | | | | | | | violation of T | JS and | Repub | lic of | Kore | a (R | OK) environm | ental stand | lards. T | he | | system cannot | accom | modate | deman | ds wh | ich | has sharply | increased w | ith the | recent | | construction o | of new | facil | ities. | Alth | ough | the sewage | system will | be con | nected | | to the city of | Pyon | gtaek | sewage | trea | tmen | t plant in the | he near fut | ure, Ca | mp | | | | | | | | | | | | | I.COMPONENT | EV | 2005 | MTT TTADV | CONSTRUCTION | DDO TEC | ת דו אידו | 2.DATE | |-------------------|-----------|---------|-----------|--------------|---------|-----------|-------------| | ARMY | FI | 2005 | MIDITARI | CONSTRUCTION | PRODEC | DAIA | 02 FEB 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | Camp Humphreys | s, Korea | a (Area | a III) | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | NUMBER | | Sanitary Sewer | : System | n | | | | | 56091 | CURRENT SITUATION: (CONTINUED) connection without line breaks or spillage. IMPACT IF NOT PROVIDED: If this project is not provided, Camp Humphreys will continue to discharge wastewater effluent and not be in accordance with US and ROK environmental standards. Lift stations will continue to overflow and demand will exceed sewer lines capacity causing ruptures. This environmental violation will have an adverse affect on the health of soldiers and on US relations with its host nation and the local community. This project has been coordinated with the installation physical ADDITIONAL: security plan, and no physical security measures are required. No anti-terrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. This project is located on an installation that will be retained by the United States Forces Korea. The possibility of Host Nation funding has been addressed, but sufficient funds from the Host Nation programs are not available to support this project. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2001 | |----------------------------|--|-----------------| | (b) | Percent Complete As Of January 2004 | 60.00 | | (C) | Date 35% Designed | SEP 2003 | | (d) | Date Design Complete | <u>JUN 2004</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | <i>(</i> c <i>)</i> | | | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | (\$000) | | |-----|------|--|-----| | | (a) | Production of Plans and Specifications | 375 | | | (b) | All Other Design Costs | 507 | | | (C) | Total Design Cost | 882 | | | (d) | Contract | 470 | | | (e) | In-house | 412 | | 1.COMPONENT | coop will think doughnuch on pro- | -C- D.M. | 2.DATE | | | | |------------------------------------|--|------------------|-----------------|--|--|--| | ARMY | FY 2005 MILITARY CONSTRUCTION PROJECT DATA | | 02 FEB 2004 | | | | | 3.INSTALLATION AND LOCATION | | | | | | | | Camp Humphrey | rs, Korea (Area III) | | | | | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Sanitary Sewe | | 56091 | | | | | | 12. SUPPLEMENTAL DATA: (Continued) | | | | | | | | A. Esti | A. Estimated Design Data: (Continued) | | | | | | | (4) | Construction Contract Award | | <u>FEB 2005</u> | | | | | (5) | Construction Start | | <u>APR 2005</u> | | | | | (6) | Construction Completion | | <u>APR 2007</u> | Installation Engineer: Bartolome M. Mirabal Phone Number: DSN (315) 753-6050 THIS PAGE INTENTIONALLY LEFT BLANK ## DEPARTMENT OF THE ARMY FISCAL YEAR 2005 MILITARY CONSTRUCTION (PART I) ## (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | | |---------|-------------|-------------------------------------|--------|---------------|--------------|------| | | PROJECT | | AU | THORIZATION A | PPROPRIATION | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | PAGE | | | | | | | | | | | | | | | | | | Worldwi | ide Various | Planning and Design (PLNGDES/OTHR) | | | | | | | | Host Nation Support | | | | | | | 51095 | Host Nation Support | | | 21,000 | 375 | | | | Subtotal Planning and Design PART I | \$ | 0 | | | | | | Minor Construction (MINOR/OTHR) | | | | | | | 39979 | | | 0 | 20,000 | 377 | | | | Subtotal Minor Construction PART I |
\$ |
0 | 20,000 | | | | | Subtotal Millor Construction Part 1 | Ą | U | 20,000 | | | | | Planning and Design (PLNGDES/OTHR) | | | | | | | 51093 | Planning & Design | | 0 | 130,335 | 379 | | | | Subtotal Planning and Design PART I | \$ | 0 | 130,335 | | | | | * TOTAL MCA FOR Worldwide Various | \$ | 0 | 171,335 | | | | | | | | | | | ** T0 | OTAL WORLD | VIDE FOR MCA | \$ | 0 | 171,335 | | | | | | | | | | | MILIT | TARY CONSTI | RUCTION (PART I) TOTAL | \$ | 1,535,400 | 1,771,285 | | THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------|-------------|-------------|--------|-------|---------------------|-------------------|-------|----------------|-------------|----------| | | FY 2 | 005 | MILII | CARY | CONS | TRUCTION P | PROJE | CT DATA | | | | ARMY | | | | | | | | | 02 | FEB 2004 | | 3.INSTALLATION AN | D LOCAT | CION | | | | 4.PROJECT | TITLE | | | | | Host Nation Su | | | | | | | | | | | | Worldwide Vari | | | | Desig | | | ion | | | | | 5.PROGRAM ELEMENT | | 6.CATEGOR | Y CODE | | 7.PRC | JECT NUMBER | | | COST (\$00 | 00) | | 0.1.0.1.1 | | | • | | | -100- | | Auth
Approp | 0.1 | | | 91211A | | 00 | 0 | 0 0 | 000 00 | 51095
STIMATES | | Approp | 21, | 000 | | | | | | | | | | 7 | 7 | | | PRIMARY FACILI | ITEM | | | UM (I | M/E) | QUAN' | TITY | | | 21,000 | | Planning & Des | | Hogt No | tion I | | | | | | | (21,000) | | Plaining & Des | s1911 - | nost Na | | S | | | | | | (21,000) | SUPPORTING FAC | דיד.דידד | FC | | | | | | | | | | BOFFORTING PAC | <u> </u> | <u> 110</u> | ESTIMATED CONT | ייי א מיי | СОСТ | | | | | | | | 21,000 | | CONTINGENCY PE | | | .) | | | | | | | 21,000 | | SUBTOTAL | IKCEINI | (.00 % | , | | | | | | | 21,000 | | SUPV, INSP & (| WEDUE | עע / עע | ۶) | | | | | | | 21,000 | | TOTAL REQUEST | 7 4 11/1111 | AD (.00 | 0) | | | | | | | 21,000 | | TOTAL REQUEST | / ⊅∩IIN | (חבּים | | | | | | | | 21,000 | | INSTALLED EQT- | | | | | | | | | | (0) | | INSTALLED EQT | OTHER | AFFROF | | | | | | | | (0) | | | | | | | | | | | | | | 10.Description of Prop | nged Cong | truction | Thig | iter | n nro | wides for | crit | eria de | zelonmen | t and | | design and cor | | | | | | | | | | | | where US Force | | | | | | | ariac | .a 27 101 | . 01911 110 | 010110 | | | 0.20 | 0110 001 | 0 01 1 | | <i>x</i> = <i>y</i> | | | | | | | 11. REQ: | | NONE | ADQT: | : | | NONE | SU | BSTD: | | NONE | | | | | | | (Cur | rent Missi | | 2012 | | 110112 | | REQUIREMENT: | | | | | | o represen | | interes | sts duri | na the | | planning, desi | | | | | | | | | | | | when US Forces | | | | | | | | | | | | required to as | | | | | | | | | | | | operation and | | | | | | | | | | | | executive ager | | | | | | | | | | | | the Pacific. 7 | | | | | | | | | | | | and much of th | | | | | | | | | | | | used to overse | | | | | | | | | | | | Corps of Engir | | | | | | | | | | | | designs, and m | | | | | | | | | | | | Support effort | | | | | | | | nes the | | | | requirements a | | | | | | | | | | | | 1.COMPONENT | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | Z.DAIE | | | |-----------------------------|---------|--------|-----------|----------------|--------|-------------|--------|-------|------| | ARMY | | | | | | | 02 | FEB : | 2004 | | 3.INSTALLATION AND LOCATION | Host Nation Su | apport, | Worldw | ide Vario | us (Planning a | and De | esign) | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | Host Nation St | apport | | | | | | 5 | 51095 | | | | | | | | | | | | | ## REQUIREMENT: (CONTINUED) safety needs; Design Surveillance ensures compliance with criteria packages, efficient operation and maintenance, and life safety, fire protection, and environmental compliance; Construction Surveillance ensures conformance to design documents, reviews submittals, monitors construction phasing for users, and protects against latent deficiencies. | 1.COMPONENT | | | | | | | | 0 D100 | | |------------------------
-------------|---|--------|---------|--------------|---------------|----------|------------|----------| | 1.COMPONENT | EV 2 | 00E MTT : | TTADV | CONT | TOTAL | ᄼᄑᄧᄼᅋ | רי אינו | 2.DATE | | | 7. 17. 14.5.7 | FY 2 | 005 MIL . | LIARI | CONS | TRUCTION PR | KOOECI | DAIA | 0.0 | EED 2004 | | ARMY 3.INSTALLATION AN | ד טטאייי | TON | | | 4.PROJECT T | דיייד די | | 0.2 | FEB 2004 | | | | TON | | | 4.PROUECT II | TIDE | | | | | Minor Construc | | | | | | | | | | | Worldwide Var | | | _ | I = | Minor Con | | | /+0 | 20. | | 5.PROGRAM ELEMENT | • | 6.CATEGORY CODE | C | 7.PR | DJECT NUMBER | | | COST (\$00 | 00) | | | | | | | | Auth | | | | | 91211A | | BBB | | | 39979 | Appı | op | 20, | 000 | | | | | 9.C | OST E | STIMATES | | | | | | | ITEM | | UM (I | M/E) | QUANT | ITY | | | | | PRIMARY FACIL | ITY | | | | | | | | 20,000 | | Minor Construc | ction : | Facilities | LS | | - | | | | (20,000) | SUPPORTING FAC | CILITI | ES | ESTIMATED CONT | | | | | | | | | 20,000 | | CONTINGENCY PR | ERCENT | (.00 %) | | | | | | | 0 | | SUBTOTAL | | | | | | | | | 20,000 | | SUPV, INSP & (| OVERHE | AD (.00 %) | | | | | | | 0 | | TOTAL REQUEST | | (, , , , , , , , , , , , , , , , , , , | | | | | | | 20,000 | | ~ | / DOTTAT | DED / | | | | | | | | | TOTAL REQUEST | • | • | | | | | | | 20,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | (0) | 10.Description of Prop | osed Const | ruction Uns | pecif: | ied n | ninor constr | cuction | ı proj | ects wh | ich have | | a funded cost | of \$1 | | | | | | | | | | conversion of | USC 2805. The | | | | | | | | | | | solely to cor | rect a | deficiency | that : | is li | ife threater | ning, h | nealth | ı threat | ening, | | or safety thre | eateni | ng. | 11. REQ: |] | NONE ADO | Γ: | | NONE | SUBST | rD: | | NONE | | | or mil | itary constr | | ר אור | | | | | | | | | _ | | | | F 0 30 1130 6 | annadi f | ided name | icata | | REQUIREMENT: | | line item is | | | | | | | | | for which the | | | | | | | ified | in time | to be | | included in the | nis Mi | litary Const | ructio | on, A | army program | n. | | | | | CURRENT SITUAT | CION: | These urger | nt uni | fores | seen project | s addı | cess h | nigh nat | ional | | priorities suc | ch as | | | | | | | | | | health, and sa | | | | | | | | | | | | атесу. | THESE PROJEC | LLB Co | 711 IIC | o wait uiill | r riie | TICYC | ammar | Dauget | | submission. | | | | | | | | , - | | | IMPACT IF NOT | PROVI | <u>DED:</u> If not | t prov | vided | d, the Army | will r | not be | able t | 0 | | address urgent | and · | unforeseen ro | eauire | -ment | s that aris | se dur | ina th | e vear | | THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | 2.DATE | | |------------------------|-------------|----------------|----------|--------|-------------------|-------------------|------------|-----------| | | FY 2 | 005 MIL | ITARY | COI | STRUCTION PROJ | ECT DATA | | | | ARMY | | | | | 14 222-2- | | 02 | FEB 2004 | | 3.INSTALLATION AN | | | | | 4.PROJECT TITLE | | | | | Planning and I | | | | | D1 ' | S =! | | | | Worldwide Vari | | E CATECODY COD | D. | 7 5 | Planning & I | | COCH / AAA | 10.1 | | 5.PROGRAM ELEMENT | | 6.CATEGORY COD | Ľ | / . P. | ROJECT NUMBER | 8.PROJECT
Auth | COST (\$00 | 10) | | Ω1 Ω1 1 λ | | 000 | | | 51093 | Approp | 120 | 225 | | 91211A | | 000 | 9 0 | OST | ESTIMATES | | 130, | 333 | | | | | | | | 1 | | | | PRIMARY FACIL | ITEM
FTY | | UM (I | M/E) | QUANTITY | | | 130,335 | | Planning & Des | | | LS | | | | | (130,335) | | rraming a ber | 31911 | | | | | | | (130,333) | SUPPORTING FAC | CILITI | ES | ESTIMATED CONT | FRACT | COST | | | | | | 130,335 | | CONTINGENCY PR | ERCENT | (.00 %) | | | | | | 0 | | SUBTOTAL | | | | | | | | 130,335 | | SUPV, INSP & (| OVERHE | AD (.00 %) | | | | | | 0 | | TOTAL REQUEST | | | | | | | | 130,335 | | TOTAL REQUEST | | | | | | | | 130,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | (0) | | | | | | | | | | | | | | -1 ' | <u> </u> | | | | | | | 10.Description of Prop | | | | _ | rovides for: par | | _ | = | | | | | | | inor construction | | | | | _ | | _ | | | ndards and crite | eria ior | Army La | CITICIES | | in conjunction | I WICII | the Navy an | u AII | FOI | ice. | | | | | 11. REQ: | | NONE ADC | т: | | NONE SI | JBSTD: | | NONE | | | | and design f | | | TOTAL S. | 32012 | | 110112 | | REQUIREMENT: | | | | red | to provide des: | ion and e | ngineer | ina | | | | | | | ion, Army (MCA) | | | | | | | | | | and continued de | | | | | | _ | _ | - | _ | onal functional | _ | | _ | | | | | | | the Army's MCA | | | | | | | | | | rsus a defined s | | | | | | | | | | d by the US Army | | | | | | | | | | Architect-Engir | | | | | | | | | | nese funds are i | | | • | | | | | | | lew, reproduction | | | ment of | | _ | | | | | vancement to fir | | | | | | | | | | of projects in | | | | | 1.COMPONENT | | 0005 | | | . DD0 TE | | 2.DATE | | | |-------------------|--|------|----------|--------------|----------|-------------|--------|---------|------| | ARMY | F.X | 2005 | MILITARY | CONSTRUCTION | PROJE | ICT DATA | 0.2 | FFB | 2004 | | 3.INSTALLATION AN | D LOCATIO |)N | | | | | 02 | T. E.D. | 2001 | | | | | | | | | | | | | Planning and I | Planning and Design, Worldwide Various | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | Planning & Des | sign | | | | | | ŗ | 51093 | } | | | | | | | | | | | | ## REQUIREMENT: (CONTINUED) request for the annual planning and design requirement includes value engineering, the costs to update standards and criteria, guide specifications, technical manuals, and the cost to continue the Department of the Army (DA) Facility Standardization Program. # **Army Family Housing** FY 2005 Budget Estimate Justification Data Submitted to Congress February 2004 # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE TABLE OF CONTENTS | | PAGE | |--|-----------------------| | BUDGET SUMMARY Summary | 3
9
. 14A
15 | | Items of Interest | | | NEW CONSTRUCTION | 19 | | POST ACQUISITION CONSTRUCTION | 83 | | PLANNING & DESIGN | . 125 | | OPERATION AND MAINTENANCE SUMMARY | . 133 | | OPERATION. Budget Methodology Management Summary (Exhibit OP-5). Services Summary (Exhibit OP-5). Furnishings Summary (Exhibit OP-5). Miscellaneous Summary (Exhibit OP-5). | . 139
143
147 | | MAINTENANCE Maintenance & Repair Summary (Exhibit OP-5) General and Flag Officer Maintenance and Repair Over \$35,000 Per Unit | | | UTILITIES Summary (Exhibit OP-5) | . 167 | | LEASING | . 172 | | PRIVATIZATION Summary (Exhibit OP-5) | . 177 | | DEBT PAYMENT | . 187 | | REIMBURSABLE PROGRAM | . 189 | This page intentionally left blank # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE SUMMARY ### (\$ in Thousands) | | | \ | , | | |----|------|---------------|---------|-------------| | FY | 2005 | Authorization | Request | \$1,565,006 | | FΥ | 2005 | Appropriation | Request | \$1,565,006 | | FΥ | 2004 | Appropriation | | \$1,428,037 | ## PURPOSE AND SCOPE The Army Family Housing (AFH) Budget supports the operation, maintenance, leasing, privatization and construction of military family housing worldwide. This budget supports the Army Family Housing Master Plan. Using a combination of traditional military operations; maintenance, and construction; Basic Allowance for Housing (BAH); and Privatization, the FY 2005 Budget Request supports the Departments goal of funding the elimination of inadequate family housing units in 2007 for U.S. installations (including Alaska, Hawaii, and Puerto Rico) and 2008 overseas. The Army's 2005 budget request of \$1,565,006,000 supports the Secretary of Defense commitment to improve military housing for our soldiers and their families. The Army continues to make progress in eliminating inadequate family housing and improving the well being of the Army's soldiers and their families. By the end of 2005 the Army will meet OSD's goal of zero out-of-pocket expenses for housing. Our housing privatization program has been so successful, we will continue to privatize family housing in 2005 through the Residential Communities Initiative Program (RCI), privatizing an additional six projects, with over 11,900 homes. #### PROGRAM SUMMARY Authorization is requested for the performance of certain operation, maintenance, leasing, privatization, and construction of Army Family Housing \$1,565,006,000 summarized hereafter. Appropriation of \$1,565,006,000 is requested to fund: - a. This Family Housing Construction; and - b. Family Housing Operations already authorized in existing legislation. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE SUMMARY (Continued) ## REQUEST A summary of the Fiscal Year 2005 AFH funding program follows: | CONSTRUCTION REQUEST New Construction Post Acquisition Construction Advance Planning & Design | (\$ in Thousands) 394,900 211,990 29,209 | (\$ in Thousands)
\$636,099 |
---|--|--------------------------------| | OPERATION AND MAINTENANCE REQUEST Operation Utilities Maintenance of Real Property Leasing - World-wide Privatization Mortgage Insurance Premiums | 149,813
132,356
402,060
218,033
26,644 | \$928,907 | | TOTAL FAMILY HOUSING APPROPRIATION REQUEST | | \$1,565,006 | | REIMBURSABLE PROGRAM | | \$22,000 | | TOTAL FAMILY HOUSING PROGRAM | | \$1,587,006 | # DEPARIMENT OF THE ARMY FISCAL YEAR 2005 ARMY FAMILY HOUSING NEW CONSTRUCTION (PART IIA) (DOLLARS ARE IN THOUSANDS) INSIDE THE UNITED STATES | STATE | | INSTALLATION (COMMAND/REGION) | | | |------------|---------|--|---------------|---------------| | | PROJECT | | AUTHORIZATION | APPROPRIATION | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | | | | | | | | Alaska | | Fort Richardson (USARPAC/PARO) | | | | | 59109 | Family Housing Replacement Construction | 42,000 | 42,000 | | | S | SUBTOTAL Fort Richardson PART IIA \$ | 42,000 | 42,000 | | | | Fort Wainwright (USARPAC/PARO) | | | | | 59028 | Family Housing New Construction | 41,000 | 41,000 | | | 60198 | Family Housing Replacement Construction | 37,000 | 37,000 | | | 60210 | Family Housing Replacement Construction | 46,000 | 46,000 | | | S | SUBTOTAL Fort Wainwright PART IIA \$ | 124,000 | 124,000 | | | : | * TOTAL AFH FOR Alaska \$ | 166,000 | 166,000 | | Arizona | | Fort Huachuca (TRADOC/SWRO) | | | | | 57069 | Family Housing Replacement Construction | 41,000 | 41,000 | | | S | SUBTOTAL Fort Huachuca PART IIA \$ | 41,000 | 41,000 | | | | Yuma Proving Ground (ATEC/SWRO) | | | | | 57041 | Family Housing Replacement Construction | 14,900 | 14,900 | | | S | SUBTOTAL Yuma Proving Ground PART IIA \$ | 14,900 | 14,900 | | | : | * TOTAL AFH FOR Arizona \$ | 55,900 | 55,900 | | Kansas | | Fort Riley (FORSCOM/NWRO) | | | | | 60531 | Family Housing Replacement Construction | 33,000 | 33,000 | | | S | SUBTOTAL Fort Riley PART IIA \$ | 33,000 | 33,000 | | | , | * TOTAL AFH FOR Kansas \$ | 33,000 | 33,000 | | New Mexico | | White Sands Missile Range (ATEC/SWRO) | | | | | 57070 | Family Housing Replacement Construction | 31,000 | 31,000 | | | Ş | SUBTOTAL White Sands Missile Range PA \$ | 31,000 | 31,000 | | | : | * TOTAL AFH FOR New Mexico \$ | 31,000 | 31,000 | # DEPARIMENT OF THE ARMY FISCAL YEAR 2005 ARMY FAMILY HOUSING NEW CONSTRUCTION (PART IIA) (DOLLARS ARE IN THOUSANDS) INSIDE THE UNITED STATES | STATE | | INSTALLATION (COMMAND/REGION) | | | | |---|--------------|--|----|------------------|-------------| | | PROJECT | | | AUTHORIZATION AP | PROPRIATION | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | | | | | | | | | | | | | | | | Oklahoma | | Fort Sill (TRADOC/SWRO) | | | | | | 60211 | Family Housing Replacement Construction | | 47,000 | 47,000 | | | | | | | | | | SI | JBTOTAL Fort Sill PART IIA | \$ | 47,000 | 47.000 | | | | | 7 | , | , | | | * | TOTAL AFH FOR Oklahoma | \$ | 47,000 | 47,000 | | | | TOTAL APH FOR OKTATIONA | Ą | 47,000 | 47,000 | | Virginia | | Fort Lee (TRADOC/NERO) | | | | | . 5 | | Family Housing Replacement Construction | | 46,000 | 46 000 | | | 00333 | raility housing repractically construction | | | | | | | | _ | | | | | SI | JBTOTAL Fort Lee PART IIA | \$ | 46,000 | 46,000 | | | | Fort Monroe (TRADOC/NERO) | | | | | | 60772 | | | 16.000 | 16 000 | | | 60772 | Family Housing Replacement Construction | | | 16,000 | | | | | | | | | | Sī | JBTOTAL Fort Monroe PART IIA | \$ | 16,000 | 16,000 | | | | | | | | | | * | TOTAL AFH FOR Virginia | \$ | 62,000 | 62,000 | | | | | | | | | *: | * TOTAL IN | SIDE THE UNITED STATES FOR AFH | \$ | 394,900 | 394,900 | | | | | · | | , | | MTT TO | יייסע ריחויי | RUCTION (PART IIA) TOTAL | \$ | 394,900 | 204 000 | | 1™1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | IARI CONSII | AUCITON (PART ITA) TOTAL | Ą | 334,300 | 374,700 | # DEPARIMENT OF THE ARMY FISCAL YEAR 2005 ARMY FAMILY HOUSING POST ACQUISITION (PART IIB) (DOLLARS ARE IN THOUSANDS) INSIDE THE UNITED STATES | STATE | | INSTALLATION (COMMAND/REGION) | | | |---------|---------|-----------------------------------|------------------|-------------| | | PROJECT | | AUTHORIZATION AP | PROPRIATION | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | | | | | | | | Alabama | | Redstone Arsenal (AMC/SERO) | | | | | 57810 | Family Housing Privatization | 590 | 590 | | | SU | UBTOTAL Redstone Arsenal PART IIB | \$
590 | 590 | | | | Fort Rucker (TRADOC/SERO) | | | | | 57815 | Family Housing Privatization | 24,000 | 24,000 | | | ST | UBTOTAL Fort Rucker PART IIB | \$
24,000 | | | | * | TOTAL AFH FOR Alabama | \$
24,590 | 24,590 | | Georgia | | Fort Benning (TRADOC/SERO) | | | | | 57812 | Family Housing Privatization | 57,000 | 57,000 | | | SU | UBTOTAL Fort Benning PART IIB | \$
57,000 | 57,000 | | | | Fort Gordon (TRADOC/SERO) | | | | | 57814 | Family Housing Privatization | 9,000 | 9,000 | | | SU | UBTOTAL Fort Gordon PART IIB | \$
9,000 | 9,000 | | | * | TOTAL AFH FOR Georgia | \$
66,000 | 66,000 | | Kansas | | Fort Leavenworth (TRADOC/NWRO) | | | | | 58557 | Family Housing Privatization | 15,000 | 15,000 | | | SU | UBTOTAL Fort Leavenworth PART IIB | \$
15,000 | 15,000 | | | | Fort Riley (FORSCOM/NWRO) | | | | | 60223 | Family Housing Improvements | 30,000 | 30,000 | | | ST | UBTOTAL Fort Riley PART IIB | \$
30,000 | 30,000 | | | * | TOTAL AFH FOR Kansas | \$
45,000 | 45,000 | # DEPARIMENT OF THE ARMY FISCAL YEAR 2005 ARMY FAMILY HOUSING POST ACQUISITION (PART IIB) (DOLLARS ARE IN THOUSANDS) INSIDE THE UNITED STATES | STATE | | INSTALLATION (COMMAND/REGION) | | | |------------|----------|---|-------------------|------------| | | PROJECT | | AUTHORIZATION APP | ROPRIATION | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | | | | | | | | Kentucky | | Fort Knox (TRADOC/SERO) | | | | | 58556 | Family Housing Privatization | 31,000 | 31,000 | | | S | UBTOTAL Fort Knox PART IIB | \$
31,000 | 31,000 | | | * | TOTAL AFH FOR Kentucky | \$
31,000 | 31,000 | | New York | | United States Military Academy (USMA/NERO) | | | | | 47414 | Family Housing Improvements | 10,600 | 10,600 | | | S | UBTOTAL United States Military Academy PART IIB | \$
10,600 | | | | * | TOTAL AFH FOR New York | \$
10,600 | 10,600 | | South Card | olina | Fort Jackson (TRADOC/SERO) | | | | | 60215 | Family Housing Improvements | 20,000 | | | | S | UBTOTAL Fort Jackson PART IIB | \$
20,000 | | | | * | TOTAL AFH FOR South Carolina | \$
20,000 | 20,000 | | ** | TOTAL IN | SIDE THE UNITED STATES FOR AFH | \$
197,190 | 197,190 | # DEPARTMENT OF THE ARMY FISCAL YEAR 2005 ARMY FAMILY HOUSING POST ACQUISITION (PART IIB) (DOLLARS ARE IN THOUSANDS) OUTSIDE THE UNITED STATES | STATE | | INSTALLATION (COMMAND/REGION) | | | | |---------|-------------|----------------------------------|------------------------|---------|---------| | | PROJECT | | AUTHORIZATION APPROPRI | | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | | | | | | | | | G | | Garage Marie and (MGADEET) (WED) | | | | | Germany | | Germany Various (USAREUR/EURO) | | | | | | G | rafenwoehr East Camp Grafenwoehr | | | | | | 59138 | Family Housing Improvements | | 5,300 | 5,300 | | | S | Stuttgart Patch Barracks | | | | | | 60782 | Family Housing Improvements | | 9,500 | 9,500 | | | | | | | | | | SU | BTOTAL Germany Various PART IIB | \$ | 14,800 | 14,800 | | | | | | | | | | * | TOTAL AFH FOR Germany | \$ | 14,800 | 14,800 | | | | | | | | | ** | TOTAL OUT | SIDE THE UNITED STATES FOR AFH | \$ | 14,800 | 14,800 | | | | | | | | | MILIT | CARY CONSTR | UCTION (PART IIB) TOTAL | \$ | 211,990 | 211,990 | THIS PAGE INTENTIONALLY LEFT BLANK # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE PERFORMANCE METRICS The Army's investment goal is to eliminate all inadequate family housing by FY 2007. The performance metric "inadequate family housing units" is below. The FY 2005 budget will fund the elimination of 12,076 inadequate family housing units. Of these, 2,006 inadequate units are replaced, improved, or revitalized through traditional construction and improvement projects. Six family housing privatization projects are funded in FY 2005, which address 9,636 inadequate units. Another 434 inadequate units are reduced from the inventory during FY 2005 by being demolished or combined with other inadequate units to reduce the number of inadequate units. ## Inadequate Family Housing Inventory Beginning FY 2004 Government Owned Inventory: 89,333 units (of which 29,564 units are being privatized, leaving a balance of 59,769 units to be addressed as shown below). Total Inadequate Units: 39,283 Percent Inadequate: (excluding privatized units): 65.72% ## Funded Annual Drawdown of Inadequate Units | INADEQUA | INADEQUATE INVENTORY TRANSITION BY US & FOREIGN AREAS | | | | | | | | | |----------|---|--------|--------|--------|-------|------|------|------|--| | | END OF YEAR | | | | | | | | | | REGION | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | | | FGN | 16,151 | 15,868 | 15,450 | 10,696 | 5,006 | - | - | - | | | US | 23,132 | 18,729 | 7,071 | 5,216 | - | - | - | - | | | Total | 39,283 | 34,597 | 22,521 | 15,912 | 5,006 | - | - | - | | ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE ## Inadequate Family Housing Units Eliminated in FY 2002 | | Total | Total | |---|------------|------------| | | Inadequate | | | Maile of Benjamin of DV 2002 | Inventory | Addressed | | Units at beginning of FY 2002 | 65,380 | 14,082 | | FY 2002 traditional construction, improvement and O&M projects | | | | | | | | to eliminate inadequate units | | | | *
C/Improve/Aberdeen Proving Grounds | 15 | 10 | | * C/Improve/Ansbach | 773 | 128 | | * C/Improve/Baumholder | 1,490 | 188 | | * C/Improve/Darmstadt | 1,565 | 180 | | * C/Improve/Fort Rucker | 1,064 | 28 | | * C/Improve/Stuttgart | 1,327 | 7 5 | | * C/Improve/Vicenza | 315 | 156 | | * C/Improve/West Point Military Academy | 318 | 51 | | * C/Improve/Wiesbaden | 2,218 | 432 | | * C/Improve/Yongsan | 262 | 17 | | * C/Replace/Fort Bliss * C/Replace/Fort Huachuca | 2,089 | 7 6
7 2 | | * C/Replace/Fort Leavenworth | 2,743 | 84 | | * C/Replace/Fort Sam Houston | 394 | 70 | | * C/Replace/Fort Wainwright | 998 | 3 2 | | * O/Revite/Bamberg | 693 | 5 4 | | * O/Revite/Baumholder | 1,302 | 132 | | * O/Revite/Darmstadt | 1,385 | 234 | | * O/Revite/Graffenwohr | 156 | 4.8 | | * O/Revite/Heidelberg | 1,632 | 19 | | * O/Revite/Mannheim | 1,873 | 318 | | * O/Revite/Schweinfurt | 789 | 3 6 | | * O/Revite/Stuttgart | 1,252 | 27 | | * O/Revite/Vilseck | 272 | 18 | | * O/Revite/Wiesbaden | 1,786 | 7 2 | | * O/Revite/Wuerzberg | 12,676 | 9 6 | | FY 2002 funded privatization projects to eliminate inadequate housing * RCI/Fort Bragg | 3,250 | 3,250 | | * RCI/Fort Campbell | 2,177 | 2,177 | | * RCI/Fort Detrick * RCI/Fort Hamilton | 213 | 213 | | * RCI/Fort Irwin/Moffet/Parks | 846 | 846 | | * RCI/Picatinny Arsenal | 73 | 73 | | * RCI/POM | 1,425 | 1,425 | | * RCI/Fort Stewart/Hunter | 1,994 | 1,994 | | * RCI/Walter Reed Army Medical Center | 10 | 10 | | | | | | Units demolished/otherwise permanently removed from family | | | | housing inventory | | | | * Demolition/Fort Benning | 3,854 | 3 | | * Demolition/Fort Huachuca | 1,471 | 166 | | * Demolition/Fort Knox | 2,743 | 176 | | * Demolition/Hawthorne | 0 | 5.0 | | * Demolition/Fort Redstone | 197 | 114 | | * Demolition/Fort Monmouth | 3 2 2 | 224 | | * Demolition/Schofield Barracks | 2,628 | 186 | | * Demolition/Fort Wainwright | 966 | 4 0 | | * Demolition/Fort Sam Houston * Demolition/White Sands Missile Range | 324 | 1 4
7 4 | | * Demolition/White Sands Missile Range * Demolition/Fort Dix | 289 | 164 | | * Demolition/Fort Dix * Demolition/Fort Polk | 3,081 | 164 | | * Demolition/Fort Wainwright (Part of Replacement Project) | 926 | 16 | | * Demolition/Fort Huachucan (Part of Replacement Project) | 1,471 | 8 | | * Demolition/Fort Bliss (Part of Replacement Project) | 2,013 | 3 4 | | * Demolition/Stuttgart (Combined in Improvement Project) | 1,214 | 15 | | | | | | Projects added by Congress in previous FY | None | | | | | | | | | | ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE ## **Inadequate Family Housing Units Eliminated in FY 2003** | | Total | Total | |--|------------|------------| | | Inadequate | Inadequate | | | Inventory | Addressed | | Units at beginning of FY 2003 | 51,298 | 12,015 | | | | | | FY 2003 traditional construction, improvement and O&M projects | | | | to eliminate inadequate units | | | | * C/Improve/Carlisle Barracks | 277 | 36 | | * C/Improve/Stuttgart | 1,225 | 72 | | * C/Improve/West Point Military Academy | 267 | 54 | | * C/Replace/Fort Wainwright | 3,007 | 38 | | * C/Replace/Yuma Proving Ground | 419 | 33 | | * O/Revite/Chievres | 1,899 | 3 | | * O/Revite/Garmisch | 764 | 24 | | * O/Revite/Heidelberg | 1,613 | 80 | | * O/Revite/Hohenfels | 48 | 27 | | * O/Revite/Wiesbaden | 1,714 | 266 | | <u> </u> | | | | FY 2003 funded privatization projects to eliminate inadequate | | | | housing | | | | * RCI/Fort Belvoir | 1,451 | 1,451 | | * RCI/Fort Eustis/Story | 1,104 | 1,104 | | * RCI/Fort Leonard Wood | 2,123 | 2,123 | | * RCI/Fort Polk | 3,121 | 3,121 | | * RCI/Fort Shafter/Schofield | 3,126 | 3,126 | | <u> </u> | | · | | Units demolished/otherwise permanently removed from family | | | | housing inventory | | | | * Demolition/Fort Monmouth | 98 | 198 | | * Demolition/Selfridge ANGB | 77 | 29 | | * Demolition/Fort Benning | 3,851 | 12 | | * Demolition/Fort Knox | 2,567 | 92 | | * Demolition/Fort Buchanan | 215 | 78 | | * Demolition/Fort Richardson | 945 | 8 | | * Demolition/Yuma Proving Ground (Part of Replace Project) | 386 | 4 | | * Demolition/Stuttgart (Combined in Improvement Project) | 1,199 | 36 | | | =,=-> | | | Projects added by Congress in previous FY | None | | | 110jeets added by Congress in provious 1 1 | TOHC | | | | | | | Units at end of FY 2003 | 39,283 | 12,015 | ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE ## **Inadequate Family Housing Units Eliminated in FY 2004** | | Total | Total | |--|------------|------------| | | Inadequate | Inadequate | | | Inventory | Addressed | | Units at beginning of FY 2004 | 39,283 | 4,686 | | | | | | FY 2004 traditional construction, improvement and O&M projects | | | | to eliminate inadequate units | | | | * C/Improve/Dugway Proving Grounds | 260 | 191 | | * C/Improve/West Point Military Academy | 196 | 56 | | * C/Replace/Fort Huachuca | 1,434 | 220 | | * C/Replace/Fort Knox | 3,007 | 178 | | * C/Replace/White Sands Missile Range | 419 | 58 | | * C/Replace/Fort Riley | 1,899 | 62 | | * C/Replace/Fort Sill | 764 | 120 | | * C/Replace/Fort Lee | 949 | 90 | | * C/Replace/Fort Wainwright | 761 | 40 | | | | | | FY 2004 funded privatization projects to eliminate inadequate | | | |---|-------|-------| | housing | | | | * RCI/Fort Sam Houston | 315 | 315 | | * RCI/Fort Bliss | 2,045 | 2,045 | | * RCI/Fort Drum | 2 | 2 | | * RCI/Carlise Barracks/Fort Monmouth | 919 | 765 | | Units demolished/otherwise permanently removed from family | | | |--|--------|-------| | housing inventory | | | | * Demolition/Garmisch | 108 | 7 | | * Demolition/Giessen | 1,574 | 72 | | * Demolition/Hohenfels | 48 | 48 | | * Demolition/Heidelberg 411th BSB | 1,292 | 47 | | * Demolition/Schweinfurt 280th BSB | 796 | 10 | | * Demolition/Wuerzburg 417th BSB | 970 | 26 | | * Demolition/Fort Monmouth | 154 | 154 | | * Demolition/Letterkenny ¹ | 4 | 3 | | * Demolition/Camp Walker | 72 | 31 | | * Demolition/Fort Knox | 2,829 | 50 | | * Demolition/Camp Zama | 735 | 42 | | * Demolition/Indiana Army Ammunition Plant | 25 | 25 | | * Demolition/Selfridge | 123 | 19 | | * Demolition/Fort Huachucan (Part of Replacement Project) | 1,214 | 10 | | Projects added by Congress in previous FY | None | | | | | | | Units at end of FY 2004 | 34,597 | 4,686 | ## Notes 1. Dwelling unit revitalized using Minor M&R funds ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE ## Inadequate Family Housing Units Eliminated in FY 2005 *** | | Total | Total | |--|------------|------------| | | Inadequate | Inadequate | | | Inventory | Addressed | | Units at beginning of FY 2005 | 34,597 | 12,076 | | EV 2005 to 14: 1 to 1: to 1 0 0 M to 1: to 1: to 1 | | | | FY 2005 traditional construction, improvement and O&M projects to eliminate inadequate units | | | | * C/Improve/Fort Jackson | 956 | 298 | | * C/Improve/Fort Riley | 1.837 | 434 | | * C/Improve/Grafenwoehr 409th BSB | 59 | 48 | | * C/Improve/Stuttgart 6th ASG | 1,042 | 47 | | * C/Improve/West Point Military Academy | 140 | 48 | | * C/Replace/Fort Huachuca | 1,204 | 205 | | * C/Replace/Fort Lee | 859 | 218 | | * C/Replace/Fort Richardson | 940 | 92 | | * C/Replace/Fort Riley | 1,403 | 126 | | * C/Replace/Fort Sill | 644 | 247 | | * C/Replace/Fort Wainwright | 721 | 32 | | * C/Replace/White Sands Missile Range | 361 | 156 | | * C/Replace/Yuma Proving Grounds | 266 | 55 | | | | | | FY 2005 privatization projects to eliminate inadequate housing | | | | * RCI/ Fort Benning | 3,800 | 3,800 | | * RCI/ Fort Gordon | 592 | 592 | | * RCI/ Fort Knox | 2,779 | 2,779 | | * RCI/ Fort Leavenworth | 1,227 | 1,227 | | * RCI/ Fort Rucker | 1,036 | 1,036 | | * RCI/ Redstone Arsenal | 202 | 202 | | | | | | Units demolished/otherwise permanently removed from family housing | | | | inventory | | | | * Demolition/Ansbach 235th BSB | 822 | 20 | | * Demolition/Baumholder 222rd BSB | 1,416 | 57 | | * Demolition/Darmstadt 233rd BSB | 1,198 | 29 | | * Demolition/Garmisch | 101 | 3 | | * Demolition/Mannheim 293rd BSB | 1,575 | 47 | | * Demolition/Schweinfurt 280th BSB | 786 | 32 | | * Demolition/Stuttgart 6th ASG | 995 | 37 | | * Demolition/Vilseck 409th BSB | 177 | 9 | | * Demolition/Wiesbaden 221st BSB | 1,258 | 38 | | * Demolition/Wuerzburg 417th BSB | 944 | 32 | | * Demolition/Selfridge Air National Guard Base | 104 | 1 | | * Demolition/Fort Huachuca (Part of Replacement Project) | 999 | 11 | | * Demolition/Yuma Proving Grounds (Part of Replacement Project) | 211 | 19 | | * Demolition/Fort Lee (Part of Replacement Project) | 641 | 80 | | * Demolition/Camp Zama | 693 | 19 | | Projects added by Congress in previous FY | | | | * Project 1/ Installation | | | | * Project 2/ Installation | | | | | | | | | | | | Units at end of FY 2005 | 22,521 | 12,076 | This page intentionally left blank ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE ## PROGRAM ASSESSMENT RATING TOOL The Administration has applied the Program Assessment Rating Tool (PART) to the DoD Family Housing Program. The Housing PART received high scores for purpose and planning. It also revealed that DoD needs to work toward eliminating inadequate housing by 2007, eliminate all out-of-pocket housing expenses, and privatize government-owned housing, where feasible. For more details see Exhibit on the administration's key performance measures on the next page. ## Program: Housing **Agency:** Department of Defense--Military **Bureau:** Military Personnel ## **Key Performance Measures** | Key Performance Measures | Year | Target | Actual | |---|------|---------|---------| | Long-term Measure: Reduce the number of inadequate houses to zero by 2007 | 2002 | 153,249 | 163,195 | | neduce the number of
madequate nouses to zero by 2007 | 2003 | 125,366 | | | | 2004 | 98,953 | | | | | | | | Annual Measure:
Number of housing units privatized | 2002 | 13,905 | 10,284 | | Number of flousing units privatized | 2003 | 34,649 | | | | 2004 | 41,258 | | | | | | | | Annual Measure: Percent of service members out-of-pocket housing | 2002 | 11.3% | 11.3% | | expenses as a fraction of the national median housing costs | 2003 | 7.5% | | | | 2004 | 3.5% | | | | 2005 | 0% | | ## *Rating: Moderately Effective ## Program Type Direct Federal #### Program Summary: DoD's housing program provides housing to military service members and their families. DoD does this in two ways -- by providing housing allowances (BAH) to service members (who find housing in the private sector or in privatized housing on-base) or by providing members DoD-owned housing. - 1. The PART reveals that DoD received high scores for the purpose and planning sections because the housing program meets the specific needs of the military and has long-term and short-term goals. - 2. The PART shows that, even though DoD has an ambitious goal of eliminating the number of inadequate houses by 2007 (a Presidential Management Initiative), DoD is lagging behind in meeting its targets as shown in the performance measures table on the left. At the end of 2002, DoD owned 163,195 inadequate housing units, higher than what was projected. - 3. However, DoD met its goal for reducing service member out-of-pocket housing expenses to 11.3% by increasing housing allowances in 2002. - 4. DoD is making attempts to reduce the federal role by increasing both allowances and privatization of government-owned housing. Based on these findings, the Administration will: - 1. Work toward meeting yearly targets so that DoD can eliminate all inadequate housing by 2007. - 2. Eliminate all out-of-pocket housing expenses by providing an appropriate housing allowance. - 3. Privatize government-owned housing, where feasible, so that military service members and their families can live in quality housing. (For more information on this program, please see the Department of Defense chapter in the Budget volume.) ## Program Funding Level (in millions of dollars) * This assessments has not changed since publication in the FY 2004 Budget. For updated program funding levels, see Data File - Funding, Scores, and Ratings. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE AUTHORIZATION AND APPROPRIATION LANGUAGE ### AUTHORIZATION LANGUAGE ## SEC. 2102. FAMILY HOUSING (a) CONSTRUCTION AND ACQUISITION.--Using amounts appropriated pursuant to the authorization of appropriations in section 2104(a)(5)(A), the Secretary of the Army may construct or acquire family housing units (including land acquisition) at the installations, for the purposes, and in the amounts set forth in the following table: Army: Family Housing | State | Installation | Purpose | Amount | |------------|---------------------------|-----------|-------------| | Alaska | Fort Richardson | 92 units | 42,000,000 | | Alaska | Fort Wainwright | 86 units | 46,000,000 | | Alaska | Fort Wainwright | 60 units | 37,000,000 | | Alaska | Fort Wainwright | 100 units | 41,000,000 | | Arizona | Fort Huachuca | 205 units | 41,000,000 | | Arizona | Yuma Proving Ground | 55 units | 14,900,000 | | Kansas | Fort Riley | 126 units | 33,000,000 | | New Mexico | White Sands Missile Range | 156 units | 31,000,000 | | Oklahoma | Fort Sill | 247 units | 47,000,000 | | Virginia | Fort Lee | 218 units | 46,000,000 | | Virginia | Fort Monroe | 68 units | 16,000,000 | | | Total | 1,413 | 394,900,000 | (b) PLANNING AND DESIGN.-- Using amounts appropriated pursuant to the authorization of appropriations in section 2104(a)(5)(A), the Secretary of the Army may carry out architectural and engineering services and construction design activities with respect to the construction or improvement of family housing units in an amount not to exceed [\$32,488,000] \$29,209,000. #### SEC. 2103. IMPROVEMENTS TO MILITARY FAMILY HOUSING UNITS. Subject to section 2825 of title 10, United States Code, and using amounts appropriated pursuant to the authorization of appropriations in section 2104(a)(5)(A), the Secretary of the Army may improve existing military family housing in an amount not to exceed [\$130,430,000] \$211,990,000. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE AUTHORIZATION AND APPROPRIATION LANGUAGE (Continued) SEC. 2104. AUTHORIZATION OF APPROPRIATIONS, ARMY. - (a) IN GENERAL. - (6) For military family housing functions: - (A) For construction and acquisition, planning and design, and improvements of military family housing and facilities, [\$383,591,000] \$636,099,000. - (B) For support of military family housing (including the functions described in section 2833 of title 10, United States Code), and notwithstanding other provisions of law, for support of military family housing authorized in subchapter II of title 10, United States Code [\$1,033,026,000] \$928,907,000. #### APPROPRIATION LANGUAGE Family Housing Construction, Army For expenses of family housing for the Army for construction, including acquisition, replacement, addition, expansion, extension, alteration and privatization, as authorized by law, [383,591,000] \$636,099,000 to remain available until [September 30, 2008] September 30, 2009. Family Housing Operation and Maintenance, Army For expenses of family housing for the Army for operation and maintenance, including debt payment, leasing, privatization, minor construction, principal and interest charges, and insurance premiums, as authorized by law, [\$1,033,026,000] \$928,907,000. ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE Items of Interest - MILCON Appropriations Committees Appropriations Conference Report #107-246 ## General and Flag Officer Quarters, Maintenance and Repair over \$35K Section 127, the Committee directed the Services to notify Congress before spending more than \$35,000 per unit annually. The Army will prepare notification as projects occur. (See Tab, GFOQ over \$35K) ## General and Flag Officer Quarters, Cost Reports Section 127, the Committee directed the Under Secretary of Defense (Comptroller) to report annually all operations and maintenance expenditures for each individual general or flag officer quarters for the prior fiscal year. (Submitted separately). This page intentionally left blank # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE NEW CONSTRUCTION | | (\$ in Thousands) | | |---------|-----------------------|-----------| | FY 2005 | Authorization Request | \$394,900 | | FY 2005 | Appropriation Request | \$394,900 | | FY 2004 | Appropriation | \$220,673 | ## PURPOSE AND SCOPE This program provides for construction where analysis indicates it will be more economical to build new units rather than revitalize existing Army housing. New units are also built when adequate off post housing is not available. Cost estimates include site preparation, demolition, construction, and initial outfitting with fixtures and integral equipment, along with associated facilities such as roads, driveways, walks, utility systems, and community facilities. ## PROGRAM SUMMARY Authorization is requested in FY 2005 for: - 1. Construction of 1,413 family housing units, including 100 units where none currently exist and 1,347 units which are not economical to revitalize and will be demolished. - 2. Appropriation in the amount of \$394,900,000 to fund construction of 1,413 family housing units and demolition of 1,347 existing family housing units. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE NEW CONSTRUCTION (Continued) A summary of the requested new construction funding program for FY 2005 follows: | | | Number | of Units | Amount | |--------------------------|---------|---------|------------|---------| | Location | Mission | Constr. | Demolished | (\$000) | | Fort Richardson, AK | Current | 92 | 92 | 42,000 | | Fort Wainwright, AK | Current | 86 | 0 | 46,000 | | Fort Wainwright, AK | Current | 60 | 32 | 37,000 | | Fort Wainwright, AK | New | 100 | 0 | 41,000 | | Fort Huachuca, AZ | Current | 205 | 216 | 41,000 | | Yuma Proving Ground, AZ | Current | 55 | 74 | 14,900 | | Fort Riley, KS | Current | 126 | 126 | 33,000 | | White Sands M. Range, NM | Current | 156 | 156 | 31,000 | | Fort Sill, OK | Current | 247 | 247 | 47,000 | | Fort Lee, VA | Current | 218 | 298 | 46,000 | | Fort Monroe, VA | Current | 68 | 106 | 16,000 | | TOTAL | | 1,413 | 1,347 | 394,900 | | 1. COMPONENT | F | 2005 MILITARY | CONSTRU | CTION P | ROGRAM | | | 2. DA | ATE | | |--|-----------------|------------------|----------|----------|---------|-------------------------------------|-------|-----------|-------------------------------|--| | ARMY | | | | | | | FEBRU | JARY 2004 | | | | | | | | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMA | ND | | | | | 5. AF | REA CONSTRUCTION | | | | | | | | | | | CC | OST INDEX | | | Fort Richardson | | US Army Pacif | ic | | | | | | | | | Alaska | | (Installation | Mgt Age | ncy, Pa | cific R | egion) | | | 1.68 | | | | | | | | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUDENT | S | | SUPPOR | TED | | | | | | OFFICER ENLI | ST CIVIL OFFI | CER ENLI | ST CIVI | L OFFI | CER ENLI | ST CI | IVIL T | TOTAL | | | A. AS OF 30 SEP 200 | 3 218 23 | 352 758 | 0 | 37 | 0 | 24 | 57 | 1073 | 4,519 | | | B. END FY 2009 | 236 25 | 567 708 | 0 | 36 | 0 | 20 | 57 | 1039 | 4,663 | | | | | | | | | | | | | | | | | 7. INV | ENTORY D | ATA (\$0 | 00) | | | | | | | A. TOTAL AREA | | 29,572 ha | (| 73,073 | AC) | | | | | | | B. INVENTORY TOT | AL AS OF 30 S | SEP 2003 | | | | | 5,00 | 3,927 | | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | | | 1 | L7,060 | | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 PRO | OGRAM | | | | 4 | 12,000 | | | | E. AUTHORIZATION | I INCLUDED IN T | THE FY 2006 PRO | GRAM | | | | 2 | 26,000 | | | | F.
PLANNED IN NE | XT THREE YEARS | S (NEW MISSION O | ONLY) | | | | | 0 | | | | G. REMAINING DEF | 'ICIENCY | | | | | | 14 | 147,705 | | | | H. GRAND TOTAL | | | | | | | 5,23 | 36,692 | | | | CATEGORY PROJECT CODE NUMBER 711 59109 9. FUTURE PROJECT A CATEGORY CODE A. INCLUDED IN | Family Housi | ROJECT TITLE | Con | TOTAL | | COST (\$000) 42,0 42,0 COST (\$000) | 00 | START | N STATUS
COMPLETE
RNKEY | | | 711 | Family Housi | ng Replacement | Constru | ction | | 26,0 | 00 | | | | | | - | - | | | | | | | | | | | | | | TOTAL | | 26,0 | 00 | | | | | B. PLANNED NEXT | | 1 YEARS (NEW MI | | | | 87,5 | 19 | | | | | 10. MISSION OR MAJO | R FUNCTIONS: | | | | | | | | | | | Provide quality installation support and services to our customers. Plan and execute mobilization and | | | | | | | | | | | | deployment support operations. Plan and execute transformation of the installation in support of Stryker | | | | | | | | | | | | Brigade Combat Team 3. Maintain and improve infrastructure and training areas; proper stewardship of all | | | | | | | | | | | | resources; sustain | strong communi | ty relations; | and prov | ide for | Well-B | eing of | the A | Army far | mily into the 21st | | | Century. | 1. COMPONENT | FY 2005 MILITARY CONSTRUCTION | PROGRAM | 2. DATE | |---------------------|---|-------------------------|---------------------| | ARMY | | | FEBRUARY 2004 | | | | | | | | | - | | | INSTALLATION | I AND LOCATION: Fort Richardson | Alaska | | | 11,011 1111 11101 | The localities of the state | 112000120 | 11. OUTSTANDING POI | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$000 | 0) | | A. AIR POLLUTIO | DIN | | 0 | | B. WATER POLLUT | TION | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | | | | | | | | | | | | | REMARKS : | | | | | | cost to remedy the deficiencies in all exis | sting permanent and ser | mi-permanent family | | | at this installation is \$87,519,000 based | | | | | ditions as of August 2003. | on are impeditacion se | acas report (IDIV) | | IIIIOIMACION ON CON | arcions as or August 2003. | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-------------|------------------|-------|--------|-----------------|----------|------------|--------------| | | FY 2 | 005 MIL I | ITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | | 1 | | FEBR | UARY 2004 | | 3.INSTALLATION AN | | 'ION | | | 4.PROJECT TITLE | | | | | Fort Richardso | n | | | | Family Hous | acement | | | | Alaska | | | | | Construction | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PRC | JECT NUMBER | | COST (\$00 | - | | | | | | | | Auth | 42,0 | | | 88741A | | 711 | | | 59109 | Approp | 42,0 | 00 | | | | | 9.0 | OST ES | STIMATES | | | | | | ITEM | | UM (| M/E) | QUANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | TY | | | | | | | 27,495 | | Construct 3-BR | R FGO | Units | FA | | 9 | | 276,853 | (2,492) | | Construct 4-BR | R FGO | Units | FA | | 4 | | 320,184 | (1,281) | | Construct 3-BR | CGO | Units | FA | | 22 | | 256,542 | (5,644) | | Construct 4-BR | CGO | Units | FA | | 2 | | 299,873 | (600) | | Construct 5-BR | CGO | Unit | FA | | 1 | | 351,328 | (351) | | Total from C | ontin | uation page | | | | | | (17,127) | | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | 9,607 | | Electric Servi | .ce | | LS | | | | | (1,270) | | Water, Sewer, | Gas | | LS | | | | | (1,681) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (1,342) | | Storm Drainage | <u> </u> | | LS | | | | | (920) | | Site Imp(2,62 | 28) De | mo(1,104) | LS | | | | | (3,732) | | Information Sy | stems | | LS | | | | | (662) | ESTIMATED CONT | RACT | COST | | | | | | 37,102 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 1,855 | | SUBTOTAL | | | | | | | | 38,957 | | SUPV, INSP & C | VERHE | AD (6.50%) | | | | | | 2,532 | | DESIGN/BUILD - | | | | | | | | 974 | | TOTAL REQUEST | | | | | | | | 42,463 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 42,000 | | INSTALLED EQT- | | | | | | | | (0) | | ~ | | | 1 | | | | | ` ' | Provides for whole neighborhood revitalization by 10.Description of Proposed Construction constuction of 92 enlisted and officer family quarters consisting of 54 senior noncommissioned officer (SNCO) units (9 three-bedroom, 23 four-bedrooms, and 22 five-bedroom), 25 company grade officer (CGO) units (22 three-bedroom, 2 four-bedroom, and 1 five-bedroom), plus 13 field grade officer (FGO) units (9 three-bedroom and 4 four-bedroom) built to current standards including neighborhood amenities and supporting infrastructure to replace 92 existing inadequate units in the Cottonwood area. Construction consists of variously configured single family and duplex, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses on a new site to be developed and known as Kodiak Flats. The design will incorporate the architectual elements and themes adopted by the Fort Richardson Housing Community Plan. Project will provide attached garages, individual heating controls, hard-wired interconnected smoke detectors, exterior storage, artic space, and all equipment and appliances for functional living units. Supporting facility construction includes electrical and communication distribution systems, water, sewer and roadways with appropriate curb and gutter and stormwater management devices. Recreation facilites and sidewalks will also be constuctuted with residential-type street lighting. | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|-----------|--------|----------|--------|------------|-------|-------------|--------|-----------| | | FY | 2005 | MILITAR | Y CONS | TRUCTION : | PROJE | ECT DATA | | | | ARMY | | | | | | | | FEBRU | JARY 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Fort Richardso | n, Alas | ka | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | Family Housing | g Replac | ement | Construc | tion | | | | į | 59109 | | | | | | | | | | | | | 9. COST ESTI | MATES (| CONTIN | UED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUAN | TITY | | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | TY (CON | TINUED | <u>)</u> | | | | | | | | Construct 3-BF | SNCO U | nits | FA | | 9 | | 2 | 56,542 | (2,309) | | Construct 4-BF | R SNCO U | nits | FA | | 23 | | 2 | 99,873 | (6,897) | | Construct 5-BF | R SNCO U | nits | FA | | 22 | | 3 | 51,328 | (7,729) | | Building Infor | rmation | System | ıs LS | | | | | | (192) | | | | | | | | | | Total | 17,127 | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) Five of these units will be handicapped accessible and easily modifiable to accommodate the requirements of the handicapped. | Grade | No. of
Bedrooms | Net
SF | Gross
SF | Gross
SM | Project
Factor | \$/GSM | No. of
Units | Total
(\$000) | |-------|--------------------|-----------|-------------|-------------|-------------------|--------|-----------------|------------------| | | | | | | | | | | | SNCO | 3 | 1,661 | 2,060 | 191 | 1.75 | \$775 | 5 9 | \$2,328 | | SNCO | 4 | 1,935 | 2,400 | 223 | 1.75 | \$775 | 5 23 | \$6,945 | | SNCO | 5 | 2,266 | 2,810 | 261 | 1.75 | \$775 | 5 22 | \$7,775 | | CGO | 3 | 1,661 | 2,060 | 191 | 1.75 | \$775 | 5 22 | \$5,690 | | CGO | 4 | 1,935 | 2,400 | 223 | 1.75 | \$775 | 5 2 | \$ 604 | | CGO | 5 | 2,266 | 2,810 | 261 | 1.75 | \$775 | 5 1 | \$
353 | | FGO | 3 | 1,790 | 2,220 | 206 | 1.75 | \$775 | 5 9 | \$2,511 | | FGO | 4 | 2,065 | 2,560 | 238 | 1.75 | \$775 | 5 4 | \$1,289 | | | | | | | | | | | | | | | | | | TOTAI | 92 | \$27,495 | <u>PROJECT:</u> Construct 92 senior enlisted, company and field grade officer family quarters including neighborhood amenities and supporting infrastructure to replace 92 existing inadequate units which will be demolished. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions for both enlisted and officer families by providing quarters that meet current private sector standards of quality of life, energy conservation, size, habitability and safety. CURRENT SITUATION: Fort Richardson faces an acute housing quality predicament. The existing 8-plex housing inventory was constructed in the late 1940's and early 1950's. The housing units are significantly undersized, with NCO families living in 3-bedroom units of about 1,000 NSF and 2-bedroom units of about 850 NSF. These 50 year-old units have had no major improvements since original construction. Kitchens and bathrooms are poorly arranged, worn out, and need replacement. The units do not provide the additional indoor activity | 1.COMPONENT | FY 2005 | MTT.TTADV | CONSTRUCTION | DDO.TEC | מידמרו ידי | 2.DATE | |-------------------|----------------|-----------|--------------|---------|------------|---------------| | ARMY | F1 2003 | MIDITARI | CONSTRUCTION | FROOEC | I DAIA | FEBRUARY 2004 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | | | | | Fort Richards | on, Alaska | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | Family Housing | g Replacement | Construct | ion | | | 59109 | ### CURRENT SITUATION: (CONTINUED) room authorized for this artic climate. The units have only one bathroom, located on the second floor, and have no garages as authroized under curren standards. The existing structures feature insufficient insulation, resulting in uneven heating and contributing to the excessively high energy costs experienced at the installation. Partition walls between the units are not 2-hour fire rated and have no sound proofing, createing a "boarding house" atmosphere. Interior electrical systems are not consistent with current code requirements or needs of modern family living. Underground utilities are deteriorating generating maintenance and reliability conserns. Overhead power and telephone lines are deteriorated, unsightly, and subject to ice damage. Neighborhood recreation facilities are inadequate. The density of the housing units and the layout of central parking courts has resulted in crowded conditions with inadequate parking and none for visitors. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to reside in inadequate housing on-post or in the private sector, adversely affecting the health, safety and quality of life of these families. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows construction to be the only feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Ted Timmons, P.E. Phone Number: 907-384-3007 | MILITARY FAMILY HOUSING JUST | IFICATION | | 1. DATE OF REP
Februa | ort
a ry 2004 | 2. FISCAL YEAR
2005 | REPORT CONTRO | DL SYMBOL
P&L (AR) 17 | 716 | |--|--|-------------------|--------------------------|-------------------------|-----------------------------|---------------|--------------------------|-------| | . DOD COMPONENT | 4. REPORTING INS | TALLATION | | | | | | | | ARMY . DATA AS OF | a. NAME
Fort Richard | son | | b. LOCATION Fort Richar | rdson | | | | | | A02781 | | | | | | | | | ANALYSIS | | | RRENT | I | | | ECTED | | | OF REQUIREMENTS AND ASSETS | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | S. TOTAL PERSONNEL STRENGTH | 184 | 1,748 | 452 | 2,384 | 201 | 1,984 | 513 | 2,69 | | 7. PERMANENT PARTY PERSONNEL | 176 | 1,564 | 404 | 2,144 | 186 | 1,624 | 420 | 2,23 | | 3. GROSS FAMILY HOUSING REQUIREMENTS | 153 | 1,336 | 190 | 1,679 | 162 | 1,388 | 197 | 1,74 | |). TOTAL UNACCEPTABLY HOUSED (a+b+c) | 0 | 53 | 0 | 53 | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | b. IN MILITARY HOUSING TO BE
DISPOSED/REPLACED | | | | 0 | | | | | | c. UNACCEPTABLY HOUSED - | | | | | | | | | | IN COMMUNITY | | 53 | | 53 | | | | | | 0. VOLUNTARY SEPARATIONS | 14 | 49 | 7 | 70 | 15 | 51 | 7 | 7 | | 1. EFFECTIVE HOUSING REQUIREMENTS | 139 | 1,287 | 183 | 1,609 | 147 | 1,337 | 190 | 1,67 | | 2. HOUSING ASSETS (a + b) | 188 | 1,290 | 187 | 1,665 | 234 | 1,305 | 188 | 1,72 | | a. UNDER MILITARY CONTROL | 122 | 924 | 170 | 1,216 | 122 | 924 | 170 | 1,21 | | (1) Housed in Existing DOD | | | | | | | | | | Owned/Controlled | 73 | 868 | 166 | 1,107 | 122 | 924 | 170 | 1,21 | | (2) Under Contract / Approved | | | | 1 | | | | | | (3) Vacant | 49 | 56 | 4 | 109 | | | | | | (4) Inactive | | | | 0 | | | | | | b. PRIVATE HOUSING | 66 | 366 | 17 | 449 | 112 | 381 | 18 | 51 | | (1) Acceptably Housed | 66 | 366 | 17 | 449 | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | 3. EFFECTIVE HOUSING DEFICIT | (49) | (3) | (4) | (56) | (87) | 32 | 2 | (5 | | 4. PROPOSED PROJECT | | | | | 38 | 54 | | 9 | | REMARKS (Specify item number) Line 14: This project demolished 92 uneconor and 13 Field Grade Officer units. | mical to repair units ar | nd constructs | 54 Senior NC | O units, 25 Cor | npany Grade units | i, | | | | Field Grade Officer | 4 4 Bedroom | | | Senior NCO | | | | | | Company Grade Officer | 9 3 Bedroom 1 5 Bedroor 2 4 Bedroor 22 3 Bedroor | m Unit
n Units | | | 23 4 Bedroom
9 3 Bedroom | | | | DD Form 1523, NOV 90 Previous editions are obsolete | 1. | COMPONENT | FY | 2005 MILI | TARY CONSTI | RUCTION | PROGRAM | | | 2. | DATE | |-----|-------------------------|---|------------------|---------------------|--------------|------------|------------|--------|---------|-------------------| | | ARMY | | | | | | | | | RUARY 2004 | | | | | | | | | | | | | | 3. | INSTALLATION AND LC | CATION | 4. CC | OMMAND | | | | | 5. | AREA CONSTRUCTION | | | | | | | | | | | | COST INDEX | | | Fort Wainwright | | US Army Pa | acific | | | | | | | | | Alaska | | (Installat | tion Mgt Ag | gency, | Pacific R | egion) | | | 2.03 | | | | | | | | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | JENT | STUDE | NTS | | SUPP | ORTED | | | | | | OFFICER ENLI | ST CIVIL (| OFFICER EN | LIST CI | VIL OFFI | CER EN | LIST (| CIVIL | TOTAL | | | A. AS OF 30 SEP 200 | 3 505 37 | 750 653 | 0 | 0 | 0 | 8 | 42 | 1073 | 6,031 | | | B. END FY 2009 | 583 43 | 319 730 | 0 | 0 | 0 | 7 | 42 | 1041 | 6,722 | | | | | | | | | | | | | | | | | 7. | INVENTORY | DATA (| \$000) | | | | | | | A. TOTAL AREA | | 647,838 l | na (1 | ,600,83 | 66 AC) | | | | | | | B. INVENTORY TOT | AL AS OF 30 S | SEP 2003 | | | | | 3, | 856,594 | | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | | | : | 135,047 | | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 | 5 PROGRAM. | | | | : | 124,000 | | | | E. AUTHORIZATION | I INCLUDED IN T | THE FY 2006 | PROGRAM | | | | | 66,000 | | | | F. PLANNED IN NE | XT THREE YEARS | NEW MISS | ION ONLY). | | | | | 0 | | | | G. REMAINING DEF | 'ICIENCY | | | | | | | 19,800 | | | | H. GRAND TOTAL | | | | | | | 4, | 201,441 | | | | | | | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE I | TY 2005 PRO | OGRAM: | | | | | | | | CATEGORY PROJECT | | | | | | COS | Т | DESI | GN STATUS | | | CODE NUMBER | PF | ROJECT TITLE | Ξ | | | (\$00 | 0) | STAR | T COMPLETE | | | 711 59028 | Family Housi | ng New Cons | structio | | | 41 | ,000 | Т | URNKEY | | | | Family Housi | | | | | 46 | ,000 | Т | URNKEY | | | 711 60198 | Family Housi | ng Replacer | ment Con | | | 37 | ,000 | Т | URNKEY | | | | | | | | | | | | | | | | | | | TOTA | L | 124 | ,000 | | | | | | | | | | | | | | | | | 0 THE TOTAL TOTAL T | | | | | | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | aoa | | | | | | CATEGORY | DE | O TOOM DITTE | - | | | COS | | | | | | CODE | | ROJECT TITLE | <u>ti</u> | | | (\$00 | 0) | | | | | | THE FY 2006 PR | | | | | 6 2 | 000 | | | | | 711 | Family Housi | | | ruction | 1 | | ,000 | | | | | 711 | Family Housi | .ng Improver | ments | | | 3 | ,000 | | | | | | | | | шошл | T | | 000 | | | | | | | | | TOTA | Ш | 00 | ,000 | | | | | ם איניינע ביינועווען בו | ייים אינים איני | A ALVENDO (VIII | a MTCCTON ∕ | Nπ v/ • | MONTE | | | | | | | B. PLANNED NEXT | THREE PROGRAM | TEARS (NEV | A INTERTIN (|) • (I'INIV | TAOTAR | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ייג זאר)דידיבקרי | ידואסיםרור) או רווי | זא∩דידעג | (SDM). | 100 | ,713 | | | | | C. DEFERRED SUS | TUTINI Y YEST | .O.AIION, AI | N INDERINL | TYT TOTA | (514.1) • | 102 | , 113 | | | | I — | | | | | | | | | | | # 10. MISSION OR MAJOR FUNCTIONS: Provide quality installation support and services to our customers. Plan and execute on order mobilization readiness, force protection and contingency operations. Plan and execute the transformation of the installation that supports the Stryker
Brigade Combat Team; maintain and improve infrastructure and training areas; sustain strong community relations; and provide for the Well-Being of The Army Family into | 1. COMPONENT ARMY | FY 2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE
FEBRUARY 2004 | |---|--|--| | INSTALLATION | Alaska Alaska | | | 10. MISSION OR MAJO
the 21st Century. | R FUNCTIONS: (CONTINUED) | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | A. AIR POLLUTIO B. WATER POLLUT | | 00)
0
0 | | | SAFETY AND HEALTH | 0 | | housing facilities
information on cond
family housing, nei-
correctly identifie
infrastructure requ | tost to remedy the deficiencies in all existing permanent and so at this installation is \$102,713,000 based on the Installation litions as of August 2003. Projects identified for FY05 and FY0 ghborhoods and infrastructure to current construction standard as deficiencies for family housing structures, it does not incluirements or all the amenities of current construction standard act replacement costs based on current standards. | n Status Report (ISR) 6 funding will provide s. While the ISR ude associated | T - | | |-----------------|---|--|-------------------------|---|-----------------|--------------| | .005 | | CONTAI | | -~ | | | | 1002 мтгт | TARY | CONS | RUCTION PROJ | ECT DATA | | 0004 | | BT 031 | | | 14 DDO TEGE ETELE | , | FEBR | UARY 2004 | | TION | | | 4.PROJECT TITLE | i | | | | | | | | | | | | T | 1 | | | | | | | 6.CATEGORY CODE | | 7.PRO | JECT NUMBER | | | - / | | | | | | | | | | 711 | 0 00 | | | APPLOP | 41,0 | 00 | | | 9.00 | ST ES | TIMATES | | | | | | UM (M | /E) | QUANTITY | | UNITCOST | COST (\$000) | | | | | | | | 29,917 | | | | | • = | | | | | | | | 28 | | 377,397 | | | n Systems | LS | | | | | (333) | ES | | | | | | 6,204 | | | | | | | | (330) | | | | | | | | (3,102) | | | | | | | | (440) | | s & Gutters | | | | | | (770) | | | | | | | | (50) | | | | | | | | (710) | | | LS | | | | | (802) | | | | | | | | | | | | | | | | | | COST | | | | | | 36,121 | | ' (5.00%) | | | | | | 1,806 | | | | | | | | 37,927 | | | | | | | | 2,465 | | GN COST | | | | | | <u>759</u> | | | | | | | | 41,151 | | | | | | | | 41,000 | | APPROP | | | | | | (0) | | | 6.CATEGORY CODE 711 O Units O Units On Systems ES Ed Water Dist Os & Gutters | GES LS L | FION 6.CATEGORY CODE | ### FION #################################### | A.PROJECT TITLE | FEBRETION | Construct 100 junior noncommissioned officer 10.Description of Proposed Construction (JNCO) family quarters in the new Sitku neighborhood (72 three-bedroom and 28 five-bedroom) to current standards including neighborhood amenities and supporting infrastructure. Construction consists of variously configured multi-family structures which are factory built/manufactured and/or conventionally on-site constructed. The exterior elevations of the proposed facilities will incorporate the architectural elements and themes adopted by the Fort Wainwright Housing Community Plan. The project will provide attached garages, individual heating controls hard-wired interconnected smoke detectors, exterior storage, arctic space, and all equipment and appliances for functional living units. Supporting facility work includes providing electrical distribution system, water and sewage systems, along with the steam distribution and steam condensation return system in utilidors from the coal-fired central heating plant, access street, driveways, sidewalks and privacy fencing at the rear of each unit, recreation amenities, re-vegetating and landscaping the neighborhood open spaces, and landscaping the neighborhood streetscapes. Five of the quarters will be constructed such that they are accessible or easily modifiable to accommodate requirements of the handicapped. | _ , , , , , , , , , , , , , , , , , , , | | | | | | | | |---|-----------|--------|-----------|--------------|----------|-------------|---------------| | | FY | 2005 | MILITARY | CONSTRUCTION | ON PROJI | ECT DATA | | | ARMY | | | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Fort Wainwrigh | nt, Alas | ka | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | Family Housing | y New Co | nstruc | tion | | | | 59028 | | | | | | | | | | | DESCRIPTION OF | PROPOS | ED CON | STRUCTION | : (CONTINU | ED) | | | | | | | | | | | | | No of | Ne | t Gro | ss Gros | s Project | | No of | Total | | | | | | | | | | 2.03 2.03 775 775 Total 28 72 100 <u>PROJECT:</u> Construction of 100 junior noncommissioned officer family quarters including supporting infrastructure, energy conservation and neighborhood amenities, all to current standards. Project supports deployment of the Stryker Brigade Combat Team. (New Mission) 242 170 2,097 5 3 2,600 1,476 1,830 <u>REQUIREMENT:</u> This project is required to support deployment of the Stryker Brigade Combat Team by providing adequate family housing to meet current standards of quality of life, energy conservation, size, habitability, and safety. CURRENT SITUATION: During the past decade, several improvement projects have been accomplished which converted inadequate 8-plex structures in overcrowded neighborhoods into adequate 4-plex structures including neighborhood amenities. The net result has been elimination of over 140 family quarters. In accordance with a recently completed Housing Market Analysis, there is a deficit of 898 houses on Ft Wainwright. There are also 550 units being leased through the 801 program. The lease on these units will expire in 2008. The City of Fairbanks has approximately 1100 rental units available of which we rent a large portion. This project will provide 100 new units to mitigate the impact on availability of rental housing. IMPACT IF NOT PROVIDED: If this project is not provided, service members will either not find housing for their families or will have to reside in inadequate housing that does not provide an acceptable quality of life, which adversely affects the health, safety, and quality of life of these junior enlisted personnel and their families. ADDITIONAL: This project has been coordinated with the installation physical security plan and no anti-terrorism/force protection or physical security measures are required. The life cycle cost analysis shows new construction to be the only viable option when compared to all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other 1.COMPONENT JNCO JNCO 2.DATE \$10,660 \$19,257 \$29,917 | 1.COMPONENT | | | | | 2.DATE | |------------------------|----------------|----------|--------------------------------|---------------|---------------| | | FY 2005 | MILITARY | CONSTRUCTION | PROJECT DATA | | | ARMY 3.INSTALLATION AN | D LOCATION | | | | FEBRUARY 2004 | | | | | | | | | Fort Wainwrigh | nt, Alaska | | | T | | | 4.PROJECT TITLE | | | | 5.PROJECT | NUMBER | | Family Housing | g New Constru | action | | | 59028 | | | | | | | | | ADDITIONAL: | (CONTINUED) | - | | | | | components. | ion Engineer:
per: 907-384- | Mr. Mike Meek | S | | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP
Februa | ort
a ry 2004 | 2. FISCAL YEAR 2005 | REPORT CONTRO | DL SYMBOL
P&L (AR) 17 | 716 | | |---|--|--------------------|--------------------------|-------------------------|---------------------|----------------|--------------------------|--------------|--| | 3. DOD COMPONENT ARMY 5. DATA AS OF | 4. REPORTING INS
a. NAME
Fort Wainwr
A02871 | Wainwright Fort Wa | | | | | | | | | ANALYSIS | | CUI | RRENT | | | PROJE | ECTED | | | | OF
REQUIREMENTS AND ASSETS | OFFICER (a) | E9 - E4
(b) | E3 - E1
(c) | TOTAL
(d) | OFFICER
(e) | E9 - E4
(f) | E3 - E1
(g) | TOTAL
(h) | | | 3. TOTAL PERSONNEL STRENGTH | 482 | 2,987 | 708 | 4,177 | 558 | 3,447 | 818 | 4,82 | | | . PERMANENT PARTY PERSONNEL | 482 | 2,987 | 708 | 4,177 | 558 | 3,447 | 818 | 4,82 | | | 3. GROSS FAMILY HOUSING REQUIREMENTS | 405 | 2,556 | 249 | 3,210 | 482 | 3,058 | 299 | 3,83 | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 0 | 466 | 96 | 562 | | | | | | | a. INVOLUNTARILY SEPARATED
| | | | 0 | | | | | | | b. IN MILITARY HOUSING TO BE
DISPOSED/REPLACED | | | | 0 | | | | | | | c. UNACCEPTABLY HOUSED - | | 400 | 00 | 500 | | | | | | | IN COMMUNITY 10. VOLUNTARY SEPARATIONS | 5 | 466
100 | 96
9 | 562
114 | 6 | 120 | 11 | 13 | | | EFFECTIVE HOUSING REQUIREMENTS | 400 | 2,456 | 240 | 3,096 | 476 | 2,938 | 288 | 3,70 | | | 2. HOUSING ASSETS (a + b) | 400 | 1,990 | 144 | 2,534 | 476 | 2,056 | 145 | 2,67 | | | a. UNDER MILITARY CONTROL | 124 | 1,558 | 137 | 1,819 | 143 | 1,539 | 137 | 1,81 | | | (1) Housed in Existing DOD Owned/Controlled | 124 | 1,558 | 137 | 1,819 | 143 | 1,539 | 137 | 1,81 | | | (2) Under Contract / Approved | 124 | 1,556 | 137 | 1,019 | 143 | 1,559 | 0 | 1,01 | | | (3) Vacant | | | | 0 | | | | | | | (4) Inactive | | | | 0 | | | | | | | b. PRIVATE HOUSING | 276 | 432 | 7 | 715 | 333 | 517 | 8 | 85 | | | (1) Acceptably Housed | 276 | 432 | 7 | 715 | | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | | 3. EFFECTIVE HOUSING DEFICIT | 0 | 466 | 96 | 562 | 0 | | 143 | 1,02 | | | 14. PROPOSED PROJECT | | | | | 29 | 217 | | 24 | | 15. REMARKS (Specify item number) Line 14: These three projects construct 100 new Junior NCO units to support the strength increase associated with the SBCT, demolish 32 units, and replaces 114 units lost to prior year conversion projects. Field Grade Officer 10 4 Bedroom Units Senior NCO 7 5 Bedroom Units Company Grade Officer 13 5 Bedroom Units 44 3 Bedroom Units 4 3 Bedroom Units 4 5 Bedroom Units 4 5 Bedroom Units 4 5 Bedroom Units 90 3 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | 1.COMPONENT | | | | | | 2.DATE | | | |----------------------|-----------------|----------|--------------|-------------------|----------------|------------|--------------|--| | | Y 2005 MILI | [TARY | CONS | TRUCTION PROJE | ECT DATA | | 2004 | | | ARMY | | | | 1, 550 TOOM DITTE | | FEBR | UARY 2004 | | | 3.INSTALLATION AND L | OCATION | | | 4.PROJECT TITLE | | | | | | Fort Wainwright | | | | Family Hous: | | acement | | | | Alaska | | | Construction | | | | | | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | i | 7.PRO | JECT NUMBER | | COST (\$00 | | | | | 205417 | | | | Auth
Approp | 37,0 | | | | 88741A | 88741A 711 | | | 60198 | Approb | 37,0 | 00 | | | | 9.00 |)ST ES | TIMATES | | | | | | | | 'EM | UM (M | [/E) | QUANTITY | | UNITCOST | COST (\$000) | | | PRIMARY FACILITY | | | | | | 23,060 | | | | Construct FGO 4- | | FA | | 10 | | 382,790 | (3,828) | | | Construct CGO 3- | | FA | | 6 | | 306,110 | (1,837) | | | Construct CGO 5- | FA | | 13 | | 420,643 | (5,468) | | | | Construct SNCO 3 | | FA | | 9 | | 306,110 | (2,755) | | | Construct SNCO 5 | | FA | | 7 | | 420,643 | (2,945) | | | Total from Con | ntinuation page | | | | | | (6,227) | | | SUPPORTING FACIL | | | | | | | 8,850 | | | Electric Service | | LS | | | | | (1,022) | | | Water, Sewer, Ga | | LS | | | | | (2,092) | | | Steam And/Or Chi | | LS | | | | | (720) | | | Paving, Walks, C | urbs & Gutters! | LS | | | | | (1,102) | | | Storm Drainage | | LS | | | | | (641) | | | Site Imp(1,035) | | LS | | | | | (1,867) | | | Information Syst | .ems | LS | | | | | (1,406) | | | | | | | | | | | | | | | <u> </u> | | | | | | | | ESTIMATED CONTRA | | | | | | | 31,910 | | | CONTINGENCY PERC | !ENT (5.00%) | | | | | | 1,596 | | | SUBTOTAL | | | | | | | 33,506 | | | SUPV, INSP & OVE | | | | | | | 2,178 | | | DESIGN/BUILD - D | ESIGN COST | | | | | | 838 | | | TOTAL REQUEST | | | | | | | 36,522 | | | TOTAL REQUEST (R | | | | | | | 37,000 | | | INSTALLED EQT-OT | HER APPROP | | | | | | (0) | | Provides for whole neighborhood revitalization by 10.Description of Proposed Construction construction of 60 enlisted and officer family quarters consisting of 15 junior noncommissioned officer (JNCO) five-bedroom units, 16 senior noncommissioned officer (SNCO) units (9 three-bedroom and 7 five-bedroom), 19 company grade officer (CGO) units (6 three-bedroom and 13 five-bedroom), plus 10 field grade officer (FGO) four-bedroom units complete with supporting infrastructure and neighborhood amenities, all to current standards, in the North Town neighborhood to replace 32 existing inadequate units to be demolished, and 28 other units lost during conversions in prior year projects. Construction consists of variously configured multi-unit, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses. Project will provide individual heating controls, hard-wired interconnected smoke and carbon monoxide detectors, exterior storage, arctic space, and all equipment and appliances for functional living units. Supporting facilities include electrical service, telephone/TV wiring, driveways and parking, playgrounds, landscaping and streets. Five of the units will be constructed such that they are accessible and easily modifiable to accommodate the requirements of the handicapped. | 1.COMPONE | ENT | | | | | | | 2.DATE | | |-----------|--------------|-------------|--------------|----------|-------------|---------|-------------|----------|---------| | | | FY 2 | 005 M | ILITARY | CONSTRUCTIO | N PROJE | CT DATA | | | | ARM | ſΥ | | | | | | | FEBRUA | RY 2004 | | 3.INSTALI | LATION AND L | OCATION | Fort Wa | inwright, | Alask | a | | | | | | | | 4.PROJECT | T TITLE | | | | | | 5.PROJECT I | NUMBER | | | | | | | | | | | | | | Family | Housing R | eplace | ment Co | nstructi | on | | | 60 | 198 | | | | | | | | | | | | | 9. CC | ST ESTIMA | TES (C | ONTINUE | D) | | | | | | | | | | | | | | | Unit | Cost | | It | cem | | | UM (M | I/E) QU | ANTITY | | COST | (\$000) | | | | | | | | | | | | | | FACILITY | | | | | | | | | | | ict JNCO 5 | | | FA | | 15 | | 389,556 | | | Buildin | ng Informa | tion S | ystems | LS | | | | | (384) | | | | | | | | | | Total | 6,227 | | | | | | | | | | | | | | TION OF P | | | | | | | _ | | | Grade | No. of | Net | Gros | | | | No. o | | | | | Bedrooms | SF | SF | SM | Factor | \$/GSN | M Units | (\$000) | | | FGO | 4 | 2,065 | 2,56 | 0 238 | 2.11 | \$775 | 5 10 | \$3,892 | | | CGO | 3 | 1,661 | | | | \$775 | | \$1,875 | | | CGO | 5 | 2,266 | | | 2.11 | \$775 | | | | | SNCO | 3 | 1,661 | 2,06 | 0 191 | 2.11 | \$775 | 5 9 | \$2,813 | | | SNCO | 5 | 2,266 | | | 2.11 | \$775 | | \$2,989 | | | JNCO | 5 | 2,097 | | 0 242 | 2.11 | \$775 | 5 15 | \$5,939 | | | | | | | | | TOTAI | | \$23,060 | _ | <u>PROJECT:</u> Construct 60 enlisted and officer family quarters, supporting infrastructure and neighborhood amenities, all to current standards, to replace inadequate units previously lost through conversion or to be demolished with this project. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing living conditions for enlisted and officer families by providing housing units conforming to current standards of size, comfort, habitability, safety and energy conservation. CURRENT SITUATION: During the past decade, several improvement projects have been accomplished which converted inadequate 8-plex structures in overcrowded neighborhoods into adequate 4-plex structures including neighborhood amenities. The net result has been elimination of over 140 family quarters. In accordance with a recently completed Housing Market Analysis, there is a deficit of 898 houses on Ft Wainwright. There are also 550 units leased through the 801 program. The lease on these units will expire in 2008. The City of Fairbanks has approximately 1100 rental units available of which we rent a large portion. This project will provide replacement for 28 units lost during prior renovation work and 32 units to be demolished as part of this project in order to mitigate the impact on availability of rental housing. The existing units are fifty years old, deteriorated, inadequately sized and in a crowded neighborhood with inadequate parking. IMPACT IF NOT PROVIDED: If this project is not provided, families will continue to be housed in inadequate housing. Morale will decline as soldiers | 1.COMPONENT | FY 2005 | MTT.TTARY | CONSTRUCTION | PROJEC | T DATA | 2.DAIE | | |-------------------|----------------|-----------|-----------------|---------|----------|----------|------| | ARMY | 12 2003 | | 001121110011011 | 1110020 | | FEBRUARY | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | • | | | | | | | | | | | | Fort Wainwrigh | ıt, Alaska | | | | | | | | 4.PROJECT TITLE | | | | ī | .PROJECT | NUMBER | | | | | | | | | | | | Family Housing | g Replacement | Construct | ion | | | 6019 | 8 | # IMPACT IF NOT PROVIDED: (CONTINUED) and families become increasingly dissatisfied with living conditions, adversely affecting the, health, safety and quality of life of these service members and their families. Existing housing will continue to deteriorate causing increased maintenance and energy costs. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no physical security and/or force protection measures are required. The economic analysis shows replacement construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mr. Mike Meeks Phone Number: 907-384-3000 THIS PAGE INTENTIONALLY LEFT BLANK | 1 001/001/01/01 | | | | | | | To 53.55 | | | |-------------------------------|---------------------------|------------------|----------------------------|--------|-----------------|-----------|---------------|--------------|--| | 1.COMPONENT | FY 2 | 005 MTT 1 | שמתייי | COM | STRUCTION PROJE | מייי אייי |
2.DATE | | | | 7 7 7 7 7 7 | FI Z | 002 WILL | LIARI | COIN | SIRUCIION PRODI | CI DAIA | | TTA DAY 0004 | | | ARMY 3.INSTALLATION AND | D I OGAT | TON | | | 4.PROJECT TITLE | | FEBRUARY 2004 | | | | | | ION | | | | | | | | | Fort Wainwrigh | ıt | | | | Family Housi | | acement | | | | Alaska | | C 03==00=== 00== | | T | Construction | = | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | 7.PROJECT NUMBER 8.P. Auth | | | | COST (\$00 | , | | | 00744- | | 5 44 | | | 46,0 | | | | | | 88741A | | 711 | 9.COST ESTIMATES | | | Approp | 46,0 | 00 | | | | | | 9.0 | COST E | STIMATES | | | | | | | ITEM | | UM (| M/E) | QUANTITY | | UNITCOST | COST (\$000) | | | PRIMARY FACILITY | | | | | | | | 29,012 | | | Construct SNCO 3-BR Units | | FA | | 35 | | 308,789 | | | | | Construct JNCO 5-BR Units | | FA | | 33 | | 392,235 | | | | | | Construct JNCO 3-BR Units | | FA | | 18 | | 274,430 | | | | Building Information Systems | | LS | | | | | (320) | SUPPORTING FAC | | E <u>S</u> | | | | | | 11,283 | | | Electric Servi | .ce | | LS | | | | | (815) | | | Water, Sewer, | | | LS | | | | | (1,691) | | | Steam And/Or C | | | LS | | | | | (1,436) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (2,356) | | | Storm Drainage | <u> </u> | | LS | | | | | (937) | | | Site Imp(2,34 | | mo() | LS | | | | | (2,341) | | | Information Sy | stems | | LS | | | | | (1,707) | ESTIMATED CONT | RACT | COST | | | | | | 40,295 | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 2,015 | | | SUBTOTAL | | | | | | | 42,310 | | | | SUPV, INSP & OVERHEAD (6.50%) | | | | | | | 2,750 | | | | DESIGN/BUILD - | DESI | GN COST | | | | | | 1,058 | | | TOTAL REQUEST | | | | | | | | 46,118 | | | TOTAL REQUEST | (ROUN | DED) | | | | | | 46,000 | | | INSTALLED EQT- | OTHER | APPROP | | | | | | (0) | | | | | | | | | | | | | Provides for whole neighborhood revitalization by construction of 86 enlisted family quarters consisting of 51 junior noncommissioned officer (JNCO) units (18 three-bedroom and 33 five-bedroom) plus 35 senior noncommissioned officer (SNCO) five-bedroom units complete with supporting infrastructure and neighborhood amenities, all to current standards, on a new site in the Sitku neighborhood, to replace 86 units lost during prior year projects which renovated 8-plex buildings to 4-plex. Construction consists of variously configured multi-unit, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses. Project will provide individual heating controls, hard-wired interconnected smoke and carbon monoxide detectors, exterior storage, arctic space, and all equipment and appliances for functional living units. Supporting facilities include electrical service, telephone/TV wiring, access street, driveways and parking, recreation amenities, landscaping and streetscape. Five of the units will be constructed such that they are accessible and easily modifiable to accommodate the requirements of the handicapped. | 1.COMPO | NENT | | | • | | | | 2.DATE | | |---------|---------------|---------------|-----------------|----------|-----------|----------|-----------|----------|---------| | | | FY 200 |)5 MIL 3 | ITARY CO | NSTRUCTIO | ON PROJE | CT DATA | | | | AR | MY | | | | | | | FEBRUA | RY 2004 | | 3.INSTA | LLATION AND I | LOCATION | Fort W | Mainwright | Alaska | | | | | | | | | 4.PROJE | CT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Family | Housing R | eplaceme | ent Const | truction | 1 | | | 60 | 210 | | | | | | | | | | | | | DESCRI | PTION OF F | ROPOSED | CONSTRUC | CTION: | (CONTINU | ED) | | | | | Grade | No. of | Net | Gross | Gross | Project | | No. of | Total | | | | Bedrooms | SF | SF | SM | Factor | \$/GSM | Units | (\$000) | | | | | | | | | | | | | | SNCO | 3 | 1,661 | 2,060 | 191 | 2.11 | \$775 | 35 | \$10,938 | | | JNCO | 3 | 1,476 | 1,830 | 170 | 2.11 | \$775 | 18 | \$ 5,007 | | | JNCO | 5 | 2,097 | 2,600 | 242 | 2.11 | \$775 | 33 | \$13,067 | TOTAL | 86 | \$29,012 | | | | | | | | | | | | | <u>PROJECT:</u> Construct 86 noncommissioned officer family replacement quarters with attached garages, supporting infrastructure and neighborhood amenities. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing living conditions for junior and senior noncommissioned officer families by providing housing units conforming to current standards of size, comfort, habitability, safety and energy conservation. CURRENT SITUATION: During the past decade, several improvement projects have been accomplished which converted inadequate 8-plex structures in overcrowded neighborhoods into adequate 4-plex structures including neighborhood amenities. The net result has been elimination of over 140 family quarters. In accordance with a recently completed Housing Market Analysis, there is a deficit of 898 houses on Ft Wainwright. There are also 550 units being leased through the 801 program. The lease on these units will expire in 2008. The City of Fairbanks has approximately 1100 rental units available of which we rent a large portion. This project will provide 86 replacement units for those lost during prior renovation work in order to mitigate the impact on the availability of rental housing. IMPACT IF NOT PROVIDED: If this project is not provided, noncommissioned officers and their families will continue to be housed in inadequate housing. Morale will decline as soldiers and families become increasingly dissatisfied with living conditions, adversely affecting the, health, safety and quality of life of these service members and their families. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no physical security and/or force protection measures are required. The economic analysis shows replacement construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. | 1.COMPONENT | | | | | 2.DATE | |--------------------|----------------|-----------|------------------------------------|-------------|---------------| | | FY 2005 | MILITARY | CONSTRUCTION PROJE | ECT DATA | | | ARMY | | | | | FEBRUARY 2004 | | 3.INSTALLATION AND | LOCATION | | | | | | Fort Wainwrigh | t. Alaska | | | | | | 4.PROJECT TITLE | .0, 11145114 | | | 5.PROJECT N | NUMBER | | | | | | | | | Family Housing | Replacement | Construct | ion | | 60210 | | 3 DD TEIT (333 T . | (GOMETHER) | | | | | | ADDITIONAL: | (CONTINUED) | on Engineer: Mr. Mer: 907-384-3000 | Mike Meeks | 3 | THIS PAGE INTENTIONALLY LEFT BLANK | 1. | COMPONENT | FY | 2005 MILI | TARY CONS | STRUCTIO! | N PROGRAM | | | | DATE | |----|----------------------|-----------------|------------------|-----------------|-----------|-----------|-------|---------|---------|-------------------| | | ARMY | | | | | | | | FEBI | RUARY 2004 | | 3 | INSTALLATION AND LO | \ | 4 (1 | OMMAND | | | | | 5 | AREA CONSTRUCTION | | ٥. | The the troit was to | CALLON | 7. 0 | | | | | | | COST INDEX | | | Fort Huachuca | | US Army Ti | raining a | and Doct | rine Comm | and | | | 000 = === | | | Arizona | | (Installat | | | | | on) | | 1.11 | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUI | DENTS | | SUPF | PORTED | | | | | | OFFICER ENLI | | | | IVIL OFF: | | | CIVIL | TOTAL | | | A. AS OF 30 SEP 200 | | 38 2181 | 471 | 2562 | 7 | 68 | 274 | 3700 | 13,308 | | | B. END FY 2009 | 584 34 | 196 2564 | 434 | 2267 | 14 | 64 | 269 | 3743 | 13,435 | | | | | 7. | INVENTOR | RY DATA | (\$000) | | | | | | | A. TOTAL AREA | | 41,036 h | na | (101,4 | 01 AC) | | | | | | | B. INVENTORY TOT | AL AS OF 30 S | EP 2003 | | | | | 2,1 | .49,085 | | | | C. AUTHORIZATION | I NOT YET IN IN | NENTORY | | | | | | 80,827 | | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 | 5 PROGRAM | ۹ | | | | 41,000 | | | | E. AUTHORIZATION | I INCLUDED IN T | HE FY 2006 | PROGRAM | | | | | 43,000 | | | į | F. PLANNED IN NE | XT THREE YEARS | (NEW MISS | ION ONLY |) | | | | 0 | | | | G. REMAINING DEF | 'ICIENCY | | | | | | | 16,500 | | | | H. GRAND TOTAL | | | • • • • • • • • | | | | 2,3 | 30,412 | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE P | FY 2005 I | PROGRAM: | | | | | | | | CATEGORY PROJECT | - | | | | | COS | ST | DESI | GN STATUS | | | CODE NUMBER | PR | OJECT TITLE | Ε | | | (\$00 | 00) | STAR | T COMPLETE | | | 711 57069 | Family Housi | ng Replacer | ment Con | | | 41 | L,000 | T | URNKEY | | | | | | | TOT | λT. | 41 | L,000 | | | | _ | į | 9. FUTURE PROJECT A | .PPROPRIATIONS: | | | | | aoc | No. | | | | | CATEGORY | DE | י דיייליי יייליי | - | | | COS | | | | | ł | CODE A. INCLUDED IN | | OJECT TITLE | S | | | (\$00 |)() | | | | | A. INCLUDED IN | Family Housi | | mont a | | | 12 | 000 | | | | | 711 | Family Housi | | | atmustic | n | | 3,000 | | | | | /11 | raility nous | па пертасы | IICIIC COIL | SCI UCCIO | 11 | 50 |
,,,,,,, | | | | | | | | | TOT | AL | 43 | 3,000 | | | | | B. PLANNED NEXT | THREE PROGRAM | IYEARS (NEV | W MISSION | N ONLY): | NONE | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AM | ND MODERI | NIZATION | (SRM): | 141 | ,352 | | | | | | | | | | | | | | | ### 10. MISSION OR MAJOR FUNCTIONS: The current mission of Fort Huachuca is to provide logistical, administrative, legal, financial, supply, and community service support to tenant organizations including an Army Major Field Command (US Army Information Systems Command, USAISC), an USAISC Major Subcommand Headquarter element (Information Systems Engineering Command), 11th Signal Brigade, an Army Major Class II Activity (US Army Electronic Proving Ground), a Major TRADOC Activity (Army Intelligence Center and School), several Department of Defense Activities to include the Joint Test Element of the Joint Tactical Command, Control and | 1. COM | IPONENT | FY 2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |--------|----------------------------|---|---------------------| | ARM | ſY | | FEBRUARY 2004 | | | | | | | | | | | | | | | | | | INSTALLATION | AND LOCATION: Fort Huachuca Arizona | 10 | MICCION OD MATO | TENICHTONIC (CONTINUED) | | | | | R FUNCTIONS: (CONTINUED) | | | | | cy, area AMC, TRADOC and FORSCOM Activities, and approximately | 20 other tenant | | ele | ements. | | | | | | | | | | | | | | | | | | | 11 | OF PROTECTION TO THE DOT . | LUTION AND SAFETY DEFICIENCIES: | | | 11. | . COTOTANDITING FOLI | | .00) | | | | | 00) | | | A. AIR POLLUTION | N . | 0 | | | B. WATER POLLUT | ION | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | | | | | | | nara . | | | | REIV | MARKS: | | | | | | ost to remedy the deficiencies in all existing permanent and s | | | hou | using facilities a | at this installation is \$141,352,000 based on the Installation | Status Report (ISR) | | inf | formation on cond | itions as of August 2003. | 1 COMPONENT | | | | | | | 0 DAME | | | | |---|---------------------------|------------------|-------|------|-----------------|----------------|----------|---------------|--|--| | 1.COMPONENT | EV 2 | ^^E MTT : | TWADV | CON | | אייה ער יייטיי | 2.DATE | | | | | 7 17 1/17 7 | FY 2 | 002 1111 | LIAKI | COI | STRUCTION PROJ | CI DAIA | | | | | | ARMY 3.INSTALLATION AN | ד ז טטאיד | 1T ONT | | | 4.PROJECT TITLE | | FERK | FEBRUARY 2004 | | | | | D LUCAI | ION | | | | | | | | | | Fort Huachuca | | | | | Family Hous: | acement | acement | | | | | Arizona | | Γ | | | Construction | | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | 1 | 7.PF | ROJECT NUMBER | | | COST (\$000) | | | | | | | | | | Auth | 41,0 | | | | | 88741A | | 711 | | | 57069 | Approp | 41,0 | 00 | | | | | | | 9.0 | COST | ESTIMATES | | | | | | | | ITEM | | UM (| M/E) | QUANTITY | | UNITCOST | COST (\$000) | | | | PRIMARY FACILITY | | | | | | _ | | 25,446 | | | | Construct 3-BF | NCO | Units | FA | | 163 | | 119,055 | (19,406) | | | | Construct 4-BF | R JNCO | Units | FA | | 40 | | 142,700 | (5,708) | | | | Construct 5-BF | NCO | Units | FA | | 2 | | 166,000 | (332) | | | | | Construct 5 BR unco onits | SUPPORTING FAC | CILITI | ES | † | | | | | 10,497 | | | | Electric Servi | | | LS | | | | | (1,487) | | | | Water, Sewer, | Gas | | LS | | | | | (1,818) | | | | Paving, Walks, | | s & Gutters | LS | | | | | (1,238) | | | | Storm Drainage | | | LS | | | | | (855) | | | | Site Imp(1,97 | | mo(2.876) | LS | | | | | (4,852) | | | | Information Sy | | | LS | | | | | (247) | | | | | 000 | | 10 | | | | | (22., | ESTIMATED CONT | יים א פיי | COST | + | | | | | 35,943 | | | | CONTINGENCY PE | _ | | | | | | | 1,797 | | | | | тусти т | (5.00%) | | | | | | 37,740 | | | | SUBTOTAL SUBTOTAL SUBTOTAL SUBTOTAL SUBTOTAL SUBTOTAL | | | | | | | | | | | | SUPV, INSP & OVERHEAD (5.70%)
DESIGN/BUILD - DESIGN COST | | | | | | | | 2,151 | | | | | - DFOT | GN COSI | | | | | | 944 | | | | TOTAL REQUEST | / DOINT | 777) | | | | | | 40,835 | | | | TOTAL REQUEST | • | • | | | | | | 41,000 | | | | INSTALLED EQT- | -OTHER | APPROP | | | | | | (0) | | | | | | | | | | | | | | | Provides for whole neighborhood revitalization by 10.Description of Proposed Construction construction of 205 junior noncommissioned officer (JNCO) family quarters (163 three-bedroom, 42 four-bedroom and 2 five-bedroom units), built to current standards to replace 216 existing inadequate family housing units. Construction consists of variously configured single and multi-unit, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses on sites made available by the demolition of existing units, 78 in Miles Manor and 138 in Pershing Plaza West. Demolition of these 216 units includes asbestos and lead-paint removal. Project will provide individual heating and air conditioning controls, hard-wried interconnected smoke and carbon monoxide detectors, storage within the garages, a fenced patio, full desert landscaping, and all equipment and appliances for functional living units. Supporting facility work includes reutilizing portions of existing infrastructure, constructing new underground electrical and communication distribution systems and service connections, new water and sewer mains and laterals, restoring portions of existing roadways and constructing new roadways including curbs and gutters, sidewalk additions, and expansion and revitalization or replacement of existing recreation amenities, landscaping and trees. Eleven of these units will be handicapped | 1.COMPONENT | | | | | _ | 2.DATE | | |-------------------|----------------|-----------|--------------|--------|-----------|----------|---------| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | EEDDIIAI | RY 2004 | | 3.INSTALLATION AN | D TOGATION | | | | | FEDRUAL | KI 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | Fort Huachuca, | Arizona | | | | | | | | 4.PROJECT TITLE | | | | | PROJECT N | UMBER | | | | | | | | | | | | Family Housing | Replacement | Construct | ion | | | 570 | 069 | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) accessible and easily modifiable to accommodate the requirements of the handicapped. | | No of | Net | Gross | Gross | Project | | No of | Total | |-------|----------|-------|-------|-------|---------|--------|-------|----------| | Grade | Bedrooms | SF | SF | SM | Factor | \$/GSM | Units | (\$000) | | | | | | | | | | | | JNCO | 2 | 1,855 | 2,300 | 214 | 1.032 | 764 | 2 | 337 | | JNCO | 4 | 1,573 | 1,950 | 181 | 1.032 | 764 | 40 | 5,708 | | JNCO | 3 | 1,315 | 1,630 | 151 | 1.032 | 764 | 163 | 19,406 | | | | | | | | | | | | | | | | | | Total | 205 | \$25,451 | <u>PROJECT:</u> Construct 205 enlisted family housing units including neighborhood amenities and supporting infrastructure to replace 216 existing inadequate units that will be demolished to provide sites for the new units. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions for junior noncommissioned officers and their families by providing quarters that meet current standards of quality of life, energy conservation, size, habitability and safety. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. CURRENT SITUATION: The recently completed housing market analysis indicates that a portion of the on-post family housing is surplus based on the local community's projected ability to provide additional housing for use by military families. This project will upgrade/replace non-surplus on-post quarters to provide fully adequate family housing in accordance with the Army's Family Housing Master Plan. Coordination with the local community, to include impact on schools, has been initiated. Phased demolition is required in order to preclude creation of a temporary or artificial on-post deficit while bringing required housing up to standards, and to allow the local community time to build additional housing in response to the projected increase in demand for housing by military families. The existing inadequately sized single story JNCO units consist of 128 two-bedroom units at 115 GSM, and 88 three-bedroom units at 126 GSM. The units have not had any major improvements since original construction in 1957, and have foundation problems in the expansive soil present. Asbestos and lead paint have been identified in these quarters. Current roof systems are flat "built up" roofs with obvious weathering and deterioration, and need to be replaced with pitched shingle roofs to reduce leaking and improve appearance. Roof and wall insulation is inadequate and original single pane windows require replacement. The three-bedroom units lack a family room and interior storage space, and all units lack enclosed laundry facilities. Existing carports do not provide | 1.COMPONENT | | | G011G=D11G=T01 | | a | 2.DATE | | | |-------------------|----------------|-----------|----------------|-------|-------------|--------|---------|----| | ARMY | FY 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | FEBRU | ARY 200 | 04 | | 3.INSTALLATION AN | D LOCATION | | | | | - | - | _ | | Fort Huachuca, | , Arizona | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT 1 | UMBER | | | | Family Housing | Replacement |
Construct | ion | | | 5' | 7069 | | #### CURRENT SITUATION: (CONTINUED) adequate protection for vehicles from the harsh desert environment. There is very little designated off-street parking, and sidewalks only exist along the main thoroughfare. There is a significant deficiency of tot lots and recreation facilities, and the area in general lacks any sense or appearance of a neighborhood. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and their families will continue to reside in inadequate housing with insufficient bathroom, laundry and storage facilities, adversely affecting the health, safety and quality of life of these families. Existing housing can not economically be revitalized to be comparable to the standards of private housing off-post. Further use of the housing will result in higher operating and maintenance costs and continued deterioration of the facilities. The quality of life will become substantially less than comparable families living off-post in the private sector. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows construction to be the more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: John A. Ruble Phone Number: 520-533-3141 | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP | | 2. FISCAL YEAR | REPORT CONTROL SYMBOL | | | | | |---|------------------|------------|----------------|-------------|----------------|-----------------------|-------------|-------|--|--| | | | | Februa | ary 2004 | 2005 | | P&L (AR) 17 | ′16 | | | | B. DOD COMPONENT | 4. REPORTING INS | STALLATION | | | | | | | | | | ARMY | a. NAME | | | b. LOCATION | | | | | | | | 5. DATA AS OF | Fort Huachu | ıca | | Fort Huach | iuca | | | | | | | | A04005 | | | AZ 85613 | | | | | | | | ANALYSIS | | CUF | RRENT | | | PROJE | CTED | | | | | OF | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | | | 3. TOTAL PERSONNEL STRENGTH | 1,051 | 3,375 | 2,765 | 7,191 | 1,002 | 3,277 | 2,528 | 6,80 | | | | 7. PERMANENT PARTY PERSONNEL | 755 | 2,849 | 506 | 4,110 | 726 | 2,774 | 453 | 3,95 | | | | 3. GROSS FAMILY HOUSING REQUIREMENTS | 585 | 2,196 | 193 | 2,974 | 607 | 2,121 | 172 | 2,90 | | | | 3. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 0 | 0 | 0 | 0 | | | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | | | b. IN MILITARY HOUSING TO BE | | | | | | | | | | | | DISPOSED/REPLACED | | | | 0 | | | | | | | | c. UNACCEPTABLY HOUSED - | | | | | | | | | | | | IN COMMUNITY | | | | 0 | | | | | | | | 0. VOLUNTARY SEPARATIONS | 17 | 40 | | 57 | 16 | 38 | | 5 | | | | 1. EFFECTIVE HOUSING REQUIREMENTS | 568 | 2,156 | 193 | 2,917 | 591 | 2,083 | 172 | 2,84 | | | | 2. HOUSING ASSETS (a + b) | 580 | 2,793 | 225 | 3,598 | 595 | 2,717 | 215 | 3,52 | | | | a. UNDER MILITARY CONTROL | 160 | 1,471 | 125 | 1,756 | 164 | 1,432 | 125 | 1,72 | | | | (1) Housed in Existing DOD Owned/Controlled | 157 | 1,192 | 125 | 1,474 | 164 | 1,432 | 125 | 1,72 | | | | (2) Under Contract / Approved | 137 | 1,132 | 123 | 1,474 | 104 | 1,432 | 125 | 1,72 | | | | (2) Shade Contract/Approved | | | | | | 1 | | | | | | (3) Vacant | 3 | 279 | | 282 | | | | | | | | (4) Inactive | | | | 0 | | 1 | 1 | | | | | b. PRIVATE HOUSING | 420 | 1,322 | 100 | 1,842 | 431 | 1,285 | 90 | 1,80 | | | | (1) Acceptably Housed | 420 | 1,322 | 100 | 1,842 | | | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | | | 3. EFFECTIVE HOUSING DEFICIT | (12) | (637) | (32) | (681) | (4) | (634) | (43) | (68 | | | | 14. PROPOSED PROJECT | | | | | | 205 | | 20 | | | 15. REMARKS (Specify item number) Line 14: This project demolishes 240 uneconomical to repair units and replaces them with 205 Junior NCO units. Junior NCO 2 5 Bedroom Units 40 4 Bedroom Units 163 3 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | 1 00 00 00 | | . 0005 1477 777 777 701707 | | | | L 0 22000 | |------------------------|---------------------|----------------------------|----------|-----------------|-------------|----------------------------| | 1. COMPONENT | F'Y | 2005 MILITARY CONS | IRUCTION | PROGRAM | | 2. DATE | | ARMY | | | | | | FEBRUARY 2004 | | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMAND | | | | 5. AREA CONSTRUCTION | | | | | | | | COST INDEX | | Yuma Proving Ground | | US Army Materiel Co | mmand | | | | | _ | | _ | | a .1 | | 1 14 | | Arizona | | (Installation Mgt A | Agency, | Southwest | Region) | 1.14 | | | | • | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | IENT STUDI | ENTS | | SUPPORTED |) | | | OFFICER ENLI | ST CIVIL OFFICER E | NLIST CI | VIL OFFI | CER ENLIST | CIVIL TOTAL | | A. AS OF 30 SEP 200 | 3 14 1 | .04 599 0 | 0 | 0 | 3 47 | 1346 2,113 | | B. END FY 2009 | 13 | 95 631 0 | 0 | 0 | 3 47 | 1264 2,053 | | | 20 | 55 052 0 | ŭ | ŭ | 3 1, | 1201 27000 | | | | 7 TAN TIANTOON | 7 DAMA / | ¢000) | | | | | | 7. INVENTOR | | | | | | A. TOTAL AREA | | 408,288 ha (1 | | | | | | B. INVENTORY TOT | AL AS OF 30 S | SEP 2003 | | | | 980,793 | | C. AUTHORIZATION | NOT YET IN IN | IVENTORY | | | | 6,100 | | D. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGRAM | | | | 14,900 | | | - | THE FY 2006 PROGRAM. | | | | 0 | | | | (NEW MISSION ONLY) | | | | 0 | | | | | | | | | | G. REMAINING DEF | ICIENCY | | | • • • • • • • • | | 23,800 | | H. GRAND TOTAL | | | | | 1, | 025,593 | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY 2005 P | ROGRAM: | | | | | CATEGORY PROJECT | | | | | COST | DESIGN STATUS | | CODE NUMBER | DR | ROJECT TITLE | | | (\$000) | START COMPLETE | | | | ng Replacement Con | | | 14,900 | TURNKEY | | 711 57041 | radility housi | ing Repracement Con | | | 14,900 | IORNALI | | | | | | | | | | | | | TOTA | L | 14,900 | | | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | CATEGORY | | | | | COST | | | CODE | PR | ROJECT TITLE | | | (\$000) | | | A. INCLUDED IN | | | | | (4000) | | | A. INCLODED IN | IIII FI ZOOO FI | COGLAPI: NOINE | | | | | | | | | OT# == ' | | | | | B. PLANNED NEXT | THREE PROGRAM | 1 YEARS (NEW MISSION | ONLY): | NONE | | | | | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | CORATION, AND MODERN | IZATION | (SRM): | 13,043 | | | | | | | | | | | | | | | | | | | 10. MISSION OR MAJO | R FUNCTIONS: | | | | | | | | | med and disco in - | ioint a | azi ronmon± | The proces | ng ground genduate tests | | | _ | | | | _ | ng ground conducts tests | | | | ry, aircraft target a | _ | | | | | wheeled vehicles, a | variety of mu | nitions, and person | nel and | supply par | rachute sys | tems. Testing programs are | | conducted for all U | nited States m | military services, fi | riendly | foreign na | ations and | private industry. | ייים רחואת זארודיים | יסידער אייידער אייייקי | | | | | | 11. OUTSTANDING POL | LUIIUN AND SAF | FIT DELICIENCIES. | | | | 1000 | | | | | | | (\$ | (000) | | A. AIR POLLUTIO | N | | | | | 0 | 1. | ARMY | FI 2005 MILLIARI CONSTRUCTION PROGRA | MAI | FEBRUARY 2004 | |----|--------------------|---|---------|---------------| | | INSTALLATION | I AND LOCATION: Yuma Proving Ground | Arizona | | | | B. WATER POLLUT | LUTION AND SAFETY DEFICIENCIES: (CONTINUED) TION SAFETY AND HEALTH | (\$000 | 0
0 | | | housing facilities | cost to remedy the deficiencies in all existing pat this installation is \$13,043,000 based on the litions as of August 2003. | ,—— | | | | | | | | 10 22 22 | | |---|---|----------------|------------|----------------------------|--------------------|------------|----------|----------------|------------|--------------| | 1.COMPONENT | - T- T- C | 005 | WTT 7 | | COM | | DD0 T | | 2.DATE | | | 74 77 14 75 7 | FY ∠ | 005 | МТГТ | TARI | CONS | TRUCTION | PROJ. | ECT DATA | | | | ARMY 3.INSTALLATION AND | יי דיטטעז |
T∩NT | | | | 4.PROJEC | י יידיד. | 1 | FEBR | UARY 2004 | | | | | | Family Housing Replacement | | | | | | | | Yuma Proving G | 3rouna | | | | | acement | | | | | | Arizona | | To games | SODY GODE | | I ₇ ppo | Constr | | | COGM (400 | 0.1 | | 5.PROGRAM ELEMENT | i. | 6.CATEC | GORY CODE | | 7.PRO | JECT NUMBE | R | | COST (\$00 | | | 000415 | | | | | | E E O 41 | | Auth
Approp | 14,9 | | | 88741A | 711 | 0 0 | - C | 57041 | | What ob | 14,9 | 00 | | | | | | 9.0 | OST ES | TIMATES | | | | | | | | | ITEM | | | UM (| M/E) | QU | ANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | | | | | | | | | | 9,072 | | Replace CGO 3 | | | | FA | | | 1 | | 157,000 | (157) | | Replace CGO 4 | | | | FA | | | 2 | | 181,500 | (363) | | Replace FGO 3 | | | | FA | | | 2 | | 170,000 | (340) | | Replace FGO 4 | | | | FA | 4 | | | | 194,750 | (779) | | Replace SO 4 E | | | | FA | | | 1 | | 232,000 | (232) | | Total from C | Cont <u>in</u> | uati <u>on</u> | page | | | | | | | (7,201) | | SUPPORTING FAC | CILITI | ES | | | | <u>-</u> | _ | | | 4,339 | | Electric Servi | ice | | | LS | | | | | | (516) | | Water, Sewer, | Gas | | | LS | | | | | | (630) | | Paving, Walks, |
, Curb | s & Gu | tters | LS | | | | | | (699) | | Storm Drainage | 3 | | | LS | | | | | | (297) | | Site Imp(98 | 36) De | mo(1, | 211) | LS | | | | | | (2,197) | | _ | ESTIMATED CONT | | COST | | | | | | | | 13,411 | | CONTINGENCY PE | _ | | ()왕) | | | | | | | 671 | | SUBTOTAL | | | | | | | | | | 14,082 | | | SUBTOTAL
SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | 803 | | TOTAL REQUEST | | | • , | | | | | | | 14,885 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 14,900 | | INSTALLED EQT- | | | ıD | | | | | | | (0) | | 11(011111111111111111111111111111111111 | 01111 | *** | · - | | | | | | | (= / | | | | | | | 1 | | | | 1 | | Whole neighborhood revitalization by replacement 10.Description of Proposed Construction of 55 family housing units (10 officer, 20 senior non-commissioned officer, and 25 junior non-commisioned officer) built to current standards to replace 74 units which are uneconomical to revitalize and will be demolished. Construction consists of variously configured single and duplex, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses on sites made available by demolition of 74 existing units, including asbestos and lead-based paint removal/abatement, and reutilizing portions of existing infrastructure. The design includes frame construction with brick veneer, stucco or prefinished siding. Project will provide individual heating and air-conditioning controls, hard-wired interconnected smoke detectors, exterior storage and all equipment and appliances for functional living. Supporting facilitiy improvements include new electrical and communications service connections, new water and sewer laterals, replacement of rolled curbs with curb and gutters and refinishing existing roadways, sidewalk additions, and revitalizaton of existing recreation amenities. | 1.COMPONEN | Т | | | | | | | 2.DATE | | |------------|-------------|--------------|---|-------------|----------|-----------|----------------|-----------|---------------| | | | FY 20 | 05 M 3 | LLITARY C | ONSTRUCT | ION PROJE | CT DATA | | | | ARMY | | | | | | | | FEBRUA | RY 2004 | | 3.INSTALLA | TION AND LO | CATION | | | | | | | | | | | _ | | | | | | | | | | ving Grou | ınd, Ar | izona | | | | 5 DD 0 TD 0 TD | | | | 4.PROJECT | TITLE | | | | | | 5.PROJECT | NUMBER | | | Family U | ouging Pe | nlagom | ont Co | nstructio | n | | | 5.7 | 041 | | ramilly H | ousing ke | ртасеш | enc con | iisti uccio | 11 | | | 57 | 041 | | 9. COS' | T ESTIMAT | ES (CO | NTTNIE | ר (ח | | | | | | | <u> </u> | | 110 (00 | .,, .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | <u> </u> | | | | Unit | Cost | | Ite | m | | | UM (M/ | E) | OUANTITY | | COST | (\$000) | | | | | | (, | _, | 2 | | | (4) | | PRIMARY : | FACILITY | (CONTI | NUED) | | | | | | | | | SNCO 3 BF | | | FA | | 9 | | 156,780 | (1,411) | | Replace | SNCO 4 BF | 2 | | FA | | 5 | | 181,200 | (906) | | Replace | SNCO 5 BF | 2 | | FA | | 4 | | 211,000 | (844) | | Replace : | SGM 4 BR | | | FA | | 2 | | 195,000 | (390) | | Replace (| JNCO 3 BF | 2 | | FA | | 21 | | 136,855 | (2,874) | | Replace (| JNCO 5 BF | 2 | | FA | | 4 | | 194,000 _ | <u>(776</u>) | | | | | | | | | | Total | 7,201 | | | | | | | | | | | | | | ION OF PR | ROPOSED | CONST | RUCTION: | (CONTIN | IUED) | | | | | Grade 1 | No. of | Net | Gross | Gross | Project | \$/GSM | No. of | Total | | |] | Bedrooms | SF | SF | SM | Factor | | Units | (\$000) | | | JRNCO | 3 | 1315 | 1630 | 151 | 1.186 | | 21 | 2,874 | | | JRNCO | 5 | 1855 | 2300 | 214 | 1.186 | \$764 | 4 | 776 | | | SRNCO | 3 | 1500 | 1860 | 173 | 1.186 | \$764 | 9 | 1,411 | | | SRNCO | 4 | 1734 | 2150 | 200 | 1.186 | \$764 | 5 | 906 | | | SRNCO | 5 | 2024 | 2510 | 233 | 1.186 | \$764 | 4 | 844 | | | SGM | 4 | 1863 | 2310 | 215 | 1.186 | \$764 | 2 | 390 | | | CGO | 3 | 1500 | 1860 | 173 | 1.186 | \$764 | 1 | 157 | | | CGO | 4 | 1734 | 2150 | 200 | 1.186 | \$764 | 2 | 363 | | | FGO | 3 | 1629 | 2020 | 188 | 1.186 | \$764 | 2 | 340 | | | FGO | 4 | 1863 | 2310 | 215 | 1.186 | \$764 | 4 | 779 | | | SO | 4 | 2032 | 2520 | 234 | 1.186 | \$764 | 1 | 232 | | | | | | | | TOTAL | 1 | 55 | 9,072 | | <u>PROJECT:</u> Whole neighborhood revitalization by construction of 55 enlisted and officer family housing replacement units to current standards, including neighborhood amenities energy conservation and supporting infrastructure, and demolish 74 existing inadequate units. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions for these soldiers and their families by providing housing that meets current standards of comfort, habitability, size, safety, energy conservation. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. <u>CURRENT SITUATION:</u> The recently completed housing market analysis indicates that a portion of the on-post family housing is surplus based on the local community's projected ability to provide housing for use by military families. This project will replace non-surplus on-post quarters in the Ironwood and Colorado housing areas to provide fully adequate family housing in accordance with The Army's Family Housing Master Plan. Coordination with the local | 1.COMPONENT | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | |-------------------|-----------|--------|-----------|--------------|--------|----------|---------------|--| | ARMY | | | | | | | FEBRUARY 2004 | | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | | | | | | | | | | | | Yuma Proving G | round, | Arizo | na | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | a Replac | cement | Construct | ion | | | 57041 | | ### CURRENT SITUATION: (CONTINUED) community, to include impact on schools, has been initiated. The existing single story JNCO units are inadequately sized and have not had any major improvements since original construction in 1948 - 1959. Asbestos and lead paint have been identified in these quarters. Current roof systems are weathering with deterioration, and need to be replaced. Roof and wall insulation is inadequate and original single pane windows and exterior doors require replacement. The three-bedroom units lack a family room, laundry room, adequate living room size, and interior storage space. Existing carports do not provide adequate protection for vehicles from the harsh desert environment. Exterior wall finishes are deteriorated and must be replaced, lighting and appliances are worn out requiring repalcement, and the electrical system has ungrounded wiring circuits. There is very little designated off-street parking, and sidewalks only exist along the main thoroughfare. There is a deficiency of tot lots and recreation facilities, and the area in general lacks a sense or appearance of a neighborhood. The main entrance road to Ironwood needs realignment and widening to provide direct access. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and their families will continue to reside in inadequate housing, adversely affecting the health, safety and quality of life of these families. Existing housing can not be economically revitalized to current standards. Further use of the housing will result in higher operating and maintenance costs and continued deterioration of the facilities. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows construction to be the more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: George T. Fischbach Phone Number: (928) 328-2245 | 3. DOD COMPONENT ARMY a. NAME b. LOCATION YUMA Proving Grounc A04985 ANALYSIS OF OF OFFICER E9-E4 E3-E1 TOTAL E9-E4 E3-E1 E3-E | MILITARY FAMILY HOUSING JUST | TFICATION | | 1. DATE OF REP | ort
ry 2004 | 2. FISCAL YEAR
2005 | REPORT CONTROL SYMBOL P&L (AR) 1716 | | | |
--|--------------------------------------|--------------------------|----------------|----------------|-----------------|------------------------|-------------------------------------|----|--------------|--| | S. DATA AS OF ANALYSIS ANALYSIS OFFICER B9-E4 B3-E1 TOTAL OFFICER E9-E4 E3-E1 E3-E1 TOTAL E9-E4 E3-E1 E3-E1 TOTAL E9-E4 E3-E1 E3-E1 E9 | 3. DOD COMPONENT | 4. REPORTING INS | STALLATION | | , | | | | | | | OFFICER E9-E4 E3-E1 TOTAL OFFI | ARMY | a. NAME
Yuma Provii | | | Yuma | | | | | | | REQUIREMENTS AND ASSETS (a) (b) (c) (c) (d) (e) (f) (g) | ANALYSIS | | CU | RRENT | RENT | | PRO. | | | | | Permanent Party Personnel | | | | | | | | | TOTAL
(h) | | | 3. GROSS FAMILY HOUSING REQUIREMENTS 10 109 3 122 10 103 4 2. TOTAL UNACCEPTABLY HOUSED (9494c) 0 3. INVOLUNTARILY SEPARATED 0 5. IN MILITARY HOUSING TO BE DISPOSEDREPLACED 0 6. UNACCEPTABLY HOUSED 1 10. VOLUNTARY SEPARATIONS 0 11. EFFECTIVE HOUSING REQUIREMENTS 10 109 3 122 10 103 4 12. HOUSING ASSETS (9 + b) 75 199 1 275 75 188 8 12. HOUSING ASSETS (9 + b) 75 199 1 275 75 188 8 13. HOUSING ASSETS (9 + b) 75 199 1 275 75 188 8 14. EMBORAL CONTROL 75 199 1 275 75 188 8 15. HOUSING ASSETS (9 + b) 75 199 1 197 75 155 8 16. HOUSING ASSETS (9 + b) 75 199 1 275 75 188 8 16. HOUSING ASSETS (9 + b) 9 1 198 1 199 75 155 8 17. HOUSING ASSETS (9 + b) 9 1 198 1 199 75 155 8 18. HOUSING ASSETS (9 + b) 9 1 199 9 1 | 6. TOTAL PERSONNEL STRENGTH | 17 | 146 | 5 | 168 | 16 | 137 | 5 | 15 | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+e) | 7. PERMANENT PARTY PERSONNEL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | | a. INVOLUNTARILY SEPARATED b. IN MILITARY HOUSING TO BE DISPOSEDREPLACED c. UNACCEPTABLY HOUSED IN COMMUNITY 0. VOLUNTARY SEPARATIONS 10. VOLUNTARY SEPARATIONS 10. VOLUNTARY SEPARATIONS 11. EFFECTIVE HOUSING REQUIREMENTS 10. 109 3 122 10 103 4 11. EFFECTIVE HOUSING REQUIREMENTS 10. 109 3 1275 75 189 10 a. UNDER MILITARY CONTROL. 75 199 1 275 75 188 8 (1) Housed in Existing DOD Owned/Controlled 10. 108 1 119 75 155 8 (2) Under Contract / Approved 10. 108 1 119 75 155 8 (3) Vacant (4) Inactive 10. Voluntary Separations 11. EFFECTIVE HOUSING 12. Under Contract / Approved 13. EFFECTIVE HOUSING 14. In active 15. REMARKS (Specify item number) 16. REMARKS (Specify item number) 16. REMARKS (Specify item number) 16. REMARKS (Specify item number) 16. REMARKS (Specify item number) 17. Senior NCO 18. Bedroom Units 19. 3 Bedroom Units 19. 3 Bedroom Units 19. 4 Bedroom Units 10. 3 | 3. GROSS FAMILY HOUSING REQUIREMENTS | 10 | 109 | 3 | 122 | 10 | 103 | 4 | 117 | | | D. N. MILITARY HOUSING TO BE DISPOSEDREPLACED 0 0 0 0 0 0 0 0 0 |). TOTAL UNACCEPTABLY HOUSED (a+b+c) | | | | 0 | | | | | | | DISPOSEDIREPLACED 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 0 | | | | | | | IN COMMUNITY | DISPOSED/REPLACED | | | | 0 | | | | | | | 10. VOLUNTARY SEPARATIONS 0 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | | | | | 0 | | | | | | | 12 HOUSING ASSETS (a + b) 75 199 1 275 75 189 10 | | | | | | | | | | | | a. UNDER MILITARY CONTROL 75 199 1 275 75 188 8 (1) Housed in Existing DOD Owned/Controlled 10 108 1 119 75 155 8 (2) Under Contract / Approved (3) Vacant 65 91 156 (4) Inactive 0 1 2 3 (7) Acceptably Housed 1 2 3 (8) Acceptably Housed 1 2 3 (9) Acceptably Evacant Rental 1 2 3 (1) Acceptably Evacant Rental 2 Acceptable Vacant Rental 3 EFECTIVE HOUSING DEFICIT 4 PROPOSED PROJECT 5 ENEMARKS (Specify item number) Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO 04 5 Bedroom Units 07 4 Bedroom Units 09 3 Bedroom Units 09 3 Bedroom Units Field Grade Officer 02 4 Bedroom Units 01 3 Bedroom Units 01 3 Bedroom Units 01 3 Bedroom Units 01 3 Bedroom Units 01 3 Bedroom Units 02 3 Bedroom Units 04 4 Bedroom Units 09 3 | 1. EFFECTIVE HOUSING REQUIREMENTS | 10 | 109 | 3 | 122 | 10 | 103 | 4 | 11 | | | (1) Housed in Existing DOD Owned/Controlled 10 108 1 119 75 155 8 (2) Under Contract / Approved 33 0 (3) Vacant 65 91 156 (4) Inactive 0 1 2 3 (2) Acceptably Housed 1 2 3 (2) Acceptably Vacant Rental 33 EFFECTIVE HOUSING DEFICIT -65 -90 2 -153 -65 -86 -6 14. PROPOSED PROJECT 15. REMARKS (Specify Item number) Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO 04 5 Bedroom Units 09 3 | 12. HOUSING ASSETS (a + b) | 75 | 199 | 1 | 275 | 75 | 189 | 10 | 27 | | | Owned/Controlled 10 108 1 119 75 155 8 | | 75 | 199 | 1 | 275 | 75 | 188 | 8 | 27 | | | (2) Under Contract / Approved (3) Vacant (4) Inactive (4) Inactive (5) PRIVATE HOUSING (7) Acceptably Housed (8) Acceptably Vacant Rental (9) Acceptably Vacant Rental (10) Acceptably Vacant Rental (11) Acceptably Vacant Rental (12) Acceptably Vacant Rental (13) EFFECTIVE HOUSING DEFICIT (14) PROPOSED PROJECT (15) REMARKS (Specify item number) Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO (15) Bedroom Units (16) A Bedroom Units (17) A Bedroom Units (18) A Bedroom Units (19) A Bedroom Units (19) A Bedroom Units (19) A Bedroom Units (10) A Bedroom Units (11) Acceptably Housed (12) Acceptably Vacant Rental (13) Vacant (14) Inactive (15) Acceptably Housed (16) A Bedroom Units (17) A Bedroom Units (18) A Bedroom Units (19) | | 10 | 108 | 1 | 110 | 75 | 155 | Q | 23 | | | (3) Vacant 65 91 156 (4) Inactive 0 0 b. PRIVATE HOUSING 0 1 2 3 (1) Acceptably Housed 1 2 3 (2) Acceptable Vacant Rental 0 0 13. EFFECTIVE HOUSING DEFICIT -65 -90 2 -153 -65 -86 -6 14. PROPOSED PROJECT 10 45 10 45 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 10 | 100 | | 110 | 10 | | | 3 | | | b. PRIVATE HOUSING (1) Acceptably Housed (2) Acceptable Vacant Rental (2) Acceptable Vacant Rental (3) EFFECTIVE HOUSING DEFICIT (4) PROPOSED PROJECT (5) REMARKS (Specify item number) Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO (4) 5 Bedroom Units (5) 7 4 Bedroom Units (6) 9 3 Bedroom Units (7) 4 Bedroom Units (8) 9 3 Bedroom Units (9) 3 Bedroom Units (1) 4 Bedroom Units (2) 4 Bedroom Units (3) 4 Bedroom Units (4) 5 Bedroom Units (5) 7 4 Bedroom Units (6) 9 3 Bedroom Units (7) 4 Bedroom Units (8) 9 3 Bedroom Units (9) | (3) Vacant | 65 | 91 | | 156 | | | | | | | (1) Acceptably Housed 1 2 3 (2) Acceptable Vacant Rental 0 13. EFFECTIVE HOUSING DEFICIT -65 -90 2 -153 -65 -86 -6 14. PROPOSED PROJECT 10 45 10 45 10 45 10 45 10 45 10 10 10 10 10 10 10 10 10 10 10 10 10 | (4) Inactive | | | | 0 | | | | | | | (2) Acceptable Vacant Rental 13. EFFECTIVE HOUSING DEFICIT -65 -90 2 -153
-65 -86 -6 14. PROPOSED PROJECT 15. REMARKS (Specify item number) Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO 04 5 Bedroom Units 07 4 Bedroom Units 07 4 Bedroom Units 09 3 Bedroom Units Field Grade Officer 04 4 Bedroom Units Junior NCO 04 4 Bedroom Units 05 3 Bedroom Units 06 3 Bedroom Units 07 3 Bedroom Units 08 3 Bedroom Units 09 3 Bedroom Units 09 3 Bedroom Units 09 3 Bedroom Units 09 3 Bedroom Units 09 3 Bedroom Units | b. PRIVATE HOUSING | | | | 0 | | 1 | 2 | | | | 13. EFFECTIVE HOUSING DEFICIT | (1) Acceptably Housed | | 1 | 2 | 3 | | | | | | | 14. PROPOSED PROJECT 15. REMARKS (Specify item number) Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO 04 5 Bedroom Units Company Grade Officer 02 4 Bedroom Units 07 4 Bedroom Units 01 3 Bedroom Unit 09 3 Bedroom Units Field Grade Officer 04 4 Bedroom Units Junior NCO 04 4 Bedroom Units 02 3 Bedroom Units | | 0.7 | | | _ | 0.5 | | | | | | 15. REMARKS (Specify item number) Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO 04 5 Bedroom Units Company Grade Officer 02 4 Bedroom Units 01 3 Bedroom Unit 09 3 Bedroom Units Field Grade Officer 04 4 Bedroom Units Junior NCO 04 4 Bedroom Units 05 3 Bedroom Units 06 3 Bedroom Units 17 Bedroom Units 18 Bedroom Units 19 3 Bedroom Units 19 3 Bedroom Units 10 3 Bedroom Units | | -65 | -90 | 2 | -153 | | | -6 | -15
5 | | | Line 14: This project demolishes 74 uneconomical to repair units and replaces them with 45 Enlisted and 10 Officer units. Senior NCO 04 5 Bedroom Units 07 4 Bedroom Units 09 3 Bedroom Units Field Grade Officer 04 4 Bedroom Units Junior NCO 04 4 Bedroom Units 05 Bedroom Units 06 2 4 Bedroom Units 07 4 Bedroom Units Field Grade Officer 08 4 Bedroom Units 09 3 Bedroom Units 09 3 Bedroom Units 09 3 Bedroom Units | | | | | | 10 | 45 | | 5 | | | 07 4 Bedroom Units 01 3 Bedroom Unit 09 3 Bedroom Units Field Grade Officer 04 4 Bedroom Units Junior NCO 04 4 Bedroom Units 02 3 Bedroom Units | | mical to repair units ar | nd replaces th | nem with 45 En | listed and 10 (| Officer units. | | | | | | 093Bedroom UnitsField Grade Officer044Bedroom UnitsJunior NCO044Bedroom Units023Bedroom Units | Senior NCO | | | Company Gra | de Officer | | | | | | | 21 3 Bedroom Units Senior Officer 01 4 Bedroom Unit | Junior NCO | 09 3 Bedroon | n Units | Field Grade C | fficer | 04 4 Bedroom U | Jnits
Jnits | | | | | | | 21 3 Bedroor | m Units | Senior Officer | | 01 4 Bedroom | Unit | | | | DD Form 1523, NOV 90 Previous editions are obsolete | 1. COMPONENT | F | Y 2005 MILITARY CON | NSTRUCTION | J PROGRAM | <u> </u> | | 2. | DATE | |------------------------|-----------------|---------------------|------------|------------|----------|---------|---------|--------------------| | ARMY | | . 2003 1 | DINCE | 1100 | | | | RUARY 2004 | | 4 34 14 a.u. | | | | | | | | | | 3. INSTALLATION AND LC | OCATION | 4. COMMAND | | | - | | 5. | AREA CONSTRUCTION | | | | | | | | | | COST INDEX | | Fort Riley | | US Army Forces Co | mmand | | | | | 50.2 | | Kansas | | (Installation Mgt | | Northwes | t Regi | on) | | 1.08 | | * *** | | 1 | | | | | | - | | 6. PERSONNEL STRENG | GTH: PERMAN | NENT ST | JDENTS | | SUP | PPORTED | | | | | | IST CIVIL OFFICER | | IVIL OFF | | | | TOTAL | | A. AS OF 30 SEP 200 | | 816 1717 0 | 10 | 0 | 17 | 154 | 3266 | 15,034 | | B. END FY 2009 | | 873 1829 0 | | 0 | 17 | 156 | 3365 | 15,295 | | | | | | | | | | | | | | 7. INVENTO | ORY DATA (| (\$000) | | | | | | A. TOTAL AREA | | 40,734 ha | (100,65 | | | | | | | | | SEP 2003 | | | | 2,9 | 974,307 | | | | | NVENTORY | | | | | 63,994 | | | | | THE FY 2005 PROGRA | | | | | 63,000 | | | | | THE FY 2006 PROGRAM | | | | | 70,000 | | | | | S (NEW MISSION ONLY | | | | | 0 | | | | | | | | | | 33,532 | | | | | | | | | | 204,833 | | | | | | | | | | | | | 8. PROJECT APPROPRI | IATIONS REQUEST | FED IN THE FY 2005 | PROGRAM: | | | | | | | CATEGORY PROJECT | | | | | CO | ST | DESI(| GN STATUS | | CODE NUMBER | | ROJECT TITLE | | | | 000) | | T COMPLETE | | | | ing Improvements | | | | 30,000 | | URNKEY | | | _ | ing Replacement Con | า | | | 33,000 | | URNKEY | | | | | | | | -,- | | | | | | | TOTA | AL | 6 | 53,000 | 9. FUTURE PROJECT A | APPROPRIATIONS: | : | | | | | | | | CATEGORY | | | | | CO | ST | | | | CODE | PF | ROJECT TITLE | | | (\$0 | 000) | | | | A. INCLUDED IN | THE FY 2006 PF | ROGRAM: | | | | | | | | 711 | Family Hous | ing Improvements | | | 3 | 36,000 | | | | 711 | Family Hous | ing Replacement Con | struction | 1 | 3 | 34,000 | | | | | | | | | | | | | | | | | TOTA | ъ | 7 | 70,000 | | | | | | | | | | | | | | B. PLANNED NEXT | I THREE PROGRAM | M YEARS (NEW MISSIC | N ONLY): | NONE | | | | | | | | | | | | | | | | C. DEFERRED SUS | STAINMENT, REST | TORATION, AND MODER | MIZATION | (SRM): | , | 7,767 | 10. MISSION OR MAJO | | | | | | | | | | | | training of the Fir | | _ | | | | | | units. Support the | US Army Confir | nement Brigade, Thi | rd Region | 1 ROTC, Re | eadine | ss Grou | лр, and | . reserve componen | | training. | 1. COMPONENT | FY 2005 MILITARY CONSTRU | CTION PROGRAM 2. DATE | |---------------------|---------------------------------|-----------------------| | ARMY | | FEBRUARY 2004 | | | | | | | | | | INSTALLATION | AND LOCATION: Fort Riley | Kansas | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | (\$000) | | A. AIR POLLUTION | 1 | 0 | | B. WATER POLLUT | ION | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | | | REMARKS : | | | The estimated cost to remedy the deficiencies in all existing permanent and semi-permanent family housing facilities at this installation is \$7,767,000 based on the Installation Status Report (ISR) information on conditions as of August 2003. Projects identified for FY05 and FY06 funding will provide family housing, neighborhoods and infrastructure to current construction standards. While the ISR correctly identifies deficiencies for family housing structures, it does not include associated infrastructure requirements or all the amenities of current construction standards. Projects identified appropriately reflect replacement costs based on current standards. | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-------------|-----------------|-------|-------|-----------------|------------|----------|--------------| | | FY 2 | 005 MIL | ITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | FEBR | UARY 2004 | | 3.INSTALLATION AN | D LOCAT | CION | | | 4.PROJECT TITLE | | | | | Fort Riley | | | | | Family Hous: | acement | | | | Kansas | | | | | Construction | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | C | 7.PRC | OJECT NUMBER | COST (\$00 | 00) | | | | | | | | | Auth | 33,0 | 00 | | 88741A | | 711 | | | 60531 | Approp | 33,0 | 00 | | | | l . | 9.C | OST E | STIMATES | | - | | | | ITEM | | UM (I | M/E) | QUANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACIL | ITY | | , | | ~ | | | 22,446 | | Construct JNC | 0 5-BR | Units | FA | | 39 | | 176,576 | (6,886) | | Construct SNC | 0 5-BR | Units | FA | | 32 | | 192,253 | (6,152) | | Construct CGO | 3-BR | Units | FA | | 7 | | 142,746 | (999) | | Construct CGO | 4-BR | Units | FA | | 29 | | 165,024 | (4,786) | | Construct CGO | FA | | | | 192,253 | (3,268) | | | | Construct FGO | 4-BR | Units | FA | | 2 | | 177,401 | (355) | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | 6,981 | | Electric Serv | ice | | LS | | | | | (1,197) | | Water, Sewer, | Gas | | LS | LS | | | | (1,463) | | Paving, Walks | , Curb | s & Gutters | LS | | | | | (997) | | Storm Drainage | 9 | | LS | | | | | (688) | | Site Imp(2,00 | 09) De | mo(627) | LS | | | | | (2,636) | ESTIMATED CONT | | | | | | | | 29,427 | | CONTINGENCY P | ERCENT | (5.00%) | | | | | | 1,471 | | SUBTOTAL | | | | | | | | 30,898 | | SUPV, INSP & (| | | | | | | | 1,761 | | DESIGN/BUILD - | - DESI | GN COST | | | | | | 772 | | TOTAL REQUEST | | | | | | | | 33,431 | | TOTAL REQUEST | • | • | | | | | | 33,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | (0) | | | | | | | | | | | Provides for whole neighborhood revitalization by 10.Description of Proposed Construction construction of 126 enlisted and officer family quarters, consisting of 39 junior noncommissioned officer (JNCO) five-bedroom units, 32 senior noncommissioned officer (SNCO) five-bedroom units, 53 company grade officer (CGO) units (7 three-bedroom, 29 four-bedroom, and 17 five-bedroom), and 2 field grade officer (FGO) five-bedroom units, built to current standards on new housing sites for all 55 officer units in Main Post, for 32 SNCO and 15 JNCO units in Ellis Heights, and in place of existing inadequate housing for 24 JNCO units in South Warner Heights, all to replace 126 existing inadequate units that were constructed in 1950 - 1977 in various housing areas, are uneconomical to revitalize, and will be demolished. Construction will consist of variously configured single and multi-unit, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses. Demolition of the 126 existing inadequate housing units, 28 in South Warner Heights, 32 in Main Post, and 66 in Peterson Heights, includes asbestos and lead-based paint abatement. Project will provide all equipment and appliances for functional living units. Support facilities include all required underground utility services with individual meters for each unit, information systems (telephone and cable TV), roads, driveways, sidewalks, |
1.COMPONENT | | | | | | | 2.DATE | | |-------------------|------------|---------|-----------|--------------|--------|------------|---------|---------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | ARMY | | | | | | | FEBRUAF | RY 2004 | | 3.INSTALLATION AN | D LOCATION | N | | | | | | | | | | | | | | | | | | Fort Riley, Ka | nsas | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | | Family Housing | Replac | ement (| Construct | ion | | | 605 | 531 | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) street lighting, landscaping, and recreation amenities. Seven of the houses will be accessible and easily modifiable to accomodate the requirements of the handicapped. | Grade | Bedrooms | Net
SF | Gross
SF | Gross
SM | Project
Factor | \$/GSM | No.
Units | (\$000)
Total | |-------|----------|-----------|-------------|-------------|-------------------|--------|--------------|------------------| | | | | | | | | | | | CGO | 3 | 1500 | 1860 | 173 | 1.08 | \$764 | 7 | \$999 | | CGO | 4 | 1734 | 2150 | 200 | 1.08 | \$764 | 29 | \$4,786 | | CGO | 5 | 2024 | 2510 | 233 | 1.08 | \$764 | 17 | \$3,268 | | SNCO | 5 | 2024 | 2510 | 233 | 1.08 | \$764 | 32 | \$6,152 | | JNCO | 5 | 1855 | 2300 | 214 | 1.08 | \$764 | 39 | \$6,886 | | FGO | 4 | 1863 | 2310 | 215 | 1.08 | \$764 | 2 | \$355 | | | | | | | | | | | | | | | | | | TOTAL | 126 | \$22,446 | <u>PROJECT:</u> Whole neighborhood revitalization by construction of 126 enlisted and officer replacement family quarters to current standards, including neighborhood amenities, energy conservation and supporting infrastructure, and demolition of 126 existing inadequate units. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions for these soldiers and their families by providing housing to current standards of comfort, size, habitability, safety and energy conservation. Existing units have deteriorated to the extent that they cannot be economically renovated to current standards. CURRENT SITUATION: The 126 existing quarters being replaced are in the South Warner Heights, 28 units, Main Post, 32 units, and Peterson Heights, 66 units, housing areas. They have had no major improvements since their original construction between 1950 and 1977, and are overdue for major renovation and upgrade. The units are undersized and lack family rooms. Kitchens and baths are inadequate and deteriorated, requiring renovation. Laundry and storage space is insfficient to meet family needs. The roof truss systems for the newer units in South Warner Heights are of marginal design resulting in excessive deflection, some having had to be strengthened or replaced. Most units do not have sidewalks or privacy fencing. Utility systems are failing and are in need of replacement. Narrow streets cause congestion and pose a safety hazard. There are insufficient recreation amenities. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and their families will continue to reside in inadequate housing, adversely affecting the health, safety and quality of life of these families. Existing housing can not economically be revitalized to current standards. Further use of the housing will result in higher operating and maintenance costs and continued deterioration of the facilities. ADDITIONAL: This project has been coordinated with the installation physical | I.COMPONENI | | 0005 | | G011G=D11G=T011 | | | 2.DAIE | | |-----------------------------|--|--------|-----------|-----------------|--------|------------|---------------|--| | | F. X | 2005 | MILLTARY | CONSTRUCTION | PROJEC | I. DATA | | | | ARMY | | | | | | | FEBRUARY 2004 | | | 3.INSTALLATION AND LOCATION | FY 2005 MILITARY CONSTRUCTION PROJECT DATA ARMY INSTALLATION AND LOCATION ACT Riley, Kansas | | | | | | | | | Fort Riley, Ka | ansas | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | | Family Housing | g Replac | cement | Construct | ion | | | 60531 | | # ADDITIONAL: (CONTINUED) security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows construction to be the more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: LTC Wesley B. Anderson Phone Number: 785-239-3906 | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP | | 2. FISCAL YEAR | REPORT CONTRO | | 740 | |--------------------------------------|----------------------|------------|----------------|------------------------|----------------|---------------|-------------|-------| | | | | Februa | ary 2004 | 2005 | | P&L (AR) 17 | /16 | | B. DOD COMPONENT ARMY | 4. REPORTING INS | STALLATION | | b. LOCATION | | | | | | | | | | | | | | | | 5. DATA AS OF | Fort Riley
A20605 | | | Fort Riley
KS 66442 | | | | | | | A20005 | | | | | | | | | ANALYSIS | | | RRENT | T | | | ECTED | | | OF | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 6. TOTAL PERSONNEL STRENGTH | 1,029 | 6,315 | 2,487 | 9,831 | 1,020 | 6,357 | 2,505 | 9,88 | | | 4.000 | 0.045 | 0.407 | 0.004 | 4.000 | 0.057 | 0.505 | 0.00 | | '. PERMANENT PARTY PERSONNEL | 1,029 | 6,315 | 2,487 | 9,831 | 1,020 | 6,357 | 2,505 | 9,88 | | B. GROSS FAMILY HOUSING REQUIREMENTS | 859 | 4,328 | 591 | 5,778 | 835 | 4,365 | 597 | 5,79 | | | | | | | | | | | |). TOTAL UNACCEPTABLY HOUSED (a+b+c) | 8 | 53 | 16 | 77 | _ | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | b. IN MILITARY HOUSING TO BE | | | | Ĭ | - | | | | | DISPOSED/REPLACED | | | | 0 | | | | | | c. UNACCEPTABLY HOUSED - | | | | | - | | | | | IN COMMUNITY | 8 | 53 | 16 | 77 | | | | | | 0. VOLUNTARY SEPARATIONS | 21 | 211 | 29 | 261 | 21 | 213 | 29 | 26 | | 1. EFFECTIVE HOUSING REQUIREMENTS | 838 | 4,117 | 562 | 5,517 | 814 | 4,152 | 568 | 5,53 | | TI. ETT ECTIVE HOUSING NEQUINEMENTS | 000 | 7,117 | 002 | 0,017 | 014 | 4,102 | 500 | 0,00 | | 12. HOUSING ASSETS (a + b) | 836 | 4,095 | 554 | 5,485 | 812 | 4,130 | 560 | 5,50 | | | | | | | | | | | | a. UNDER MILITARY CONTROL | 396 | 2,402 | 254 | 3,052 | 375 | 2,423 | 254 | 3,05 | | (1) Housed in Existing DOD | | | | | | | | | | Owned/Controlled | 390 | 2,371 | 246 | 3,007 | 375 | 2,423 | 254 | 3,05 | | (2) Under Contract / Approved | | | | ı | | | | | | (3) Vacant | 6 | 31 | 8 | 45 | | | | | | | | | | | | | | | | (4) Inactive | | | | 0 | | | | | | b. PRIVATE HOUSING | 440 | 1,693 | 300 | 2,433 | 437 | 1,707 | 306 | 2,45 | | | 7.0 | ., | 200 | | | ., | | | | (1) Acceptably Housed | 440 | 1,693 | 300 | 2,433 | - | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | 3. EFFECTIVE HOUSING DEFICIT | 2 | 22 | 8 | 32 | 2 | 22 | 8 | 3 | | 4. PROPOSED PROJECT | | | | | 55 | 71 | | 12 | 15. REMARKS (Specify item number) Line 14: This project demolishes 126 uneconomical to repair units and replaces them with 39 Junior NCO units, 32 Senior NCO units, 53 Company Grade units, and 2 Field Grade units. Junior NCO 39 5 Bedroom Units Senior NCO 32 5 Bedroom Units Company Grade 17 5 Bedroom Units Field Grade 2 4 Bedroom Units 29 4 Bedroom Units7 3 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | l I | FY | 2005 MILITARY CONS | STRUCTION PROGRAM | I | 2. DATE | |--|---|--|-------------------------------------|---------------------------------------|---------------------------------| | ARMY | | | | | FEBRUARY 2004 | | TNICHBALLAMITONI AND LOC | TA ITIT ON T | 4. COMMAND | | | 5. AREA CONSTRUCTION | | INSTALLATION AND LOC | :ATTON | 4. COMMAND | | | 5. AREA CONSTRUCTION COST INDEX | | White Sands Missile | Range | US Army Test and I | Evaluation Comman | d | COST INDEX | | New Mexico | | (Installation Mgt | | | 1.00 | | | | <u>-</u> | | | | | 6. PERSONNEL STRENGT | TH: PERMANE | ent stui | DENTS | SUPPORTED | | | | OFFICER ENLIS | T CIVIL OFFICER I | ENLIST CIVIL OFF | ICER ENLIST (| CIVIL TOTAL | | A. AS OF 30 SEP 2003 | | | 0 0 | 34 324 | 3792 6,424 | | B. END FY 2009 | 57 14 | 13 2090 0 | 0 0 | 59 310 | 4321 6,980 | | | | 7. INVENTO | RY DATA (\$000) | | | | A. TOTAL AREA | 1 | ,474,715 ha | (3,644,087 AC) | | | | B. INVENTORY TOTA | L AS OF 30 SE | IP 2003 | | 2,4 | 188,644 | | | | ENTORY | | | 18,250 | | | ~ | THE FY 2005 PROGRAM | | | 31,000 | | | | E FY 2006 PROGRAM | | | 20,000 | | | | (NEW MISSION ONLY | | | 0 | | | | | | | 63,500
521,394 | | H. GRAND IOIAL | | | | 2,0 | JZ1, 354 | | 8. PROJECT APPROPRIA | ATIONS REQUESTE | ED IN THE FY 2005 I | PROGRAM: | | | | CATEGORY PROJECT | | | | COST | DESIGN STATUS | | CODE NUMBER | PRO | NECT TITLE | | (\$000) | START COMPLETE | | 711 57070 | Family Housir | ng Replacement Con | | 31,000 | TURNKEY | | | | | | 21 000 | | | | | | TOTAL | 31,000 | | | | | | | | | | 9. FUTURE PROJECT AP | PROPRIATIONS: | | | | | | | | | | COST | | | CATEGORY | | | | | | | CODE | | NJECT TITLE | | (\$000) | | | CODE
A. INCLUDED IN T | THE FY 2006 PRO | OGRAM: | | (\$000) | | | CODE | THE FY 2006 PRO | | struction | | | | CODE
A. INCLUDED IN T | THE FY 2006 PRO | OGRAM: | struction
TOTAL | (\$000) | | | CODE A. INCLUDED IN T 711 | THE FY 2006
PRO
Family Housin | OGRAM:
ng Replacement Cons | TOTAL | (\$000)
20,000 | | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT | THE FY 2006 PRO
Family Housing
THREE PROGRAM | OGRAM: ng Replacement Cons YEARS (NEW MISSION | TOTAL
N ONLY): NONE | (\$000)
20,000 | | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT | THE FY 2006 PRO
Family Housing
THREE PROGRAM | OGRAM:
ng Replacement Cons | TOTAL
N ONLY): NONE | (\$000)
20,000 | | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT | THE FY 2006 PRO
Family Housing
THREE PROGRAM | OGRAM: ng Replacement Cons YEARS (NEW MISSION | TOTAL
N ONLY): NONE | (\$000)
20,000
20,000 | | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT | THE FY 2006 PROFAMILY HOUSING THREE PROGRAM CAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION | TOTAL
N ONLY): NONE | (\$000)
20,000
20,000 | | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT C. DEFERRED SUST | THREE PROGRAM TAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION | TOTAL N ONLY): NONE NIZATION (SRM): | (\$000)
20,000
20,000
14,421 | the Army and DOD | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT C. DEFERRED SUST | THREE PROGRAM TAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION ORATION, AND MODERN | TOTAL N ONLY): NONE NIZATION (SRM): | (\$000)
20,000
20,000
14,421 | the Army and DOD | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT C. DEFERRED SUST 10. MISSION OR MAJOR Provide quality | THREE PROGRAM TAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION ORATION, AND MODERN | TOTAL N ONLY): NONE NIZATION (SRM): | (\$000)
20,000
20,000
14,421 | the Army and DOD | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT C. DEFERRED SUST 10. MISSION OR MAJOR Provide quality | THREE PROGRAM TAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION ORATION, AND MODERN | TOTAL N ONLY): NONE NIZATION (SRM): | (\$000)
20,000
20,000
14,421 | the Army and DOD | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT C. DEFERRED SUST 10. MISSION OR MAJOR Provide quality | THREE PROGRAM TAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION ORATION, AND MODERN | TOTAL N ONLY): NONE NIZATION (SRM): | (\$000)
20,000
20,000
14,421 | the Army and DOD | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT C. DEFERRED SUST 10. MISSION OR MAJOR Provide quality | THREE PROGRAM TAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION ORATION, AND MODERN | TOTAL N ONLY): NONE NIZATION (SRM): | (\$000)
20,000
20,000
14,421 | the Army and DOD | | CODE A. INCLUDED IN T 711 B. PLANNED NEXT C. DEFERRED SUST 10. MISSION OR MAJOR Provide quality | THREE PROGRAM TAINMENT, RESTO | OGRAM: ng Replacement Cons YEARS (NEW MISSION ORATION, AND MODERN | TOTAL N ONLY): NONE NIZATION (SRM): | (\$000)
20,000
20,000
14,421 | the Army and DOD | | 1. | COMPONENT | FY 2005 MILITARY CONSTRUCTION F | PROGRAM | 2. DATE | |----|---------------------|---|------------|---------------| | | ARMY | | | FEBRUARY 2004 | | | | | | | | | | | | | | | INSTALLATION | AND LOCATION: White Sands Missile Range | New Mexico | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | | (\$000 |)) | | | A. AIR POLLUTIO | N | | 0 | | | B. WATER POLLUT | OION | | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | REMARKS : | | | | The estimated cost to remedy the deficiencies in all permanent and semi-permanent family fousing facilities at this installation is \$14,421,000 based on the Installation Status Report (ISR) information on conditions as of August 2003. Projects identified for FY05 and FY06 funding will provide family housing, neighborhoods and infrastructure to current construction standards. While the ISR correctly identifies deficiencies for family housing structures, it does not include associated infrastructure requirements or all the amenities of current construction standards. Projects identified appropriately reflect replacement costs based on current standards. | F | | | | | | | | | |-------------------|----------------|-----------------|--------|---------|-----------------|-----------|------------|--------------| | 1.COMPONENT | 0 | 005 | | GOM | | -cm D1m1 | 2.DATE | | | | FY 2 | 005 M 11 | LITARY | CONS | TRUCTION PROJ | ECT DATA | | 2004 | | ARMY | | | | | FEBR | UARY 2004 | | | | 3.INSTALLATION AN | | | | | 4.PROJECT TITLE | | | | | White Sands Mi | ssile | Range | | | Family Hous: | ing Repla | acement | | | New Mexico | | | | | Construction | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY COL | Œ | 7.PRO | JECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | Auth | 31,0 | 00 | | 88741A | | 711 | | | 57070 | Approp | 31,0 | 00 | | | | | 9.0 | COST ES | STIMATES | | | | | | ITEM | | UM (| M/E) | QUANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | TY | | | | | | | 19,550 | | Construct 5 Be | edroom | JNCO Units | FA | | 11 | | 163,496 | (1,798) | | Construct 4 Be | edroom | JNCO Units | FA | | 34 | | 138,284 | (4,702) | | Construct 3 Be | edroom | JNCO Units | FA | | 106 | | 115,364 | (12,229) | | Construct 4 Be | edroom | FGO Units | FA | | 5 | | 164,260 | (821) | | | | | | | | | - | | | | | | | | | | | | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | 7,486 | | Electric Servi | .ce | | LS | | | | | (1,117) | | Water, Sewer, | Gas | | LS | | | | | (1,365) | | Paving, Walks, | | s & Gutters | LS | | | | | (631) | | Storm Drainage | 3 | | LS | | | | | (642) | | Site Imp(1,82 | | mo(1,904) | LS | | | | | (3,731) | | | , | , , , , , , | | | | | | (- , - , | ESTIMATED CONT | יים א פידי | СОСТ | | | | | | 27,036 | | CONTINGENCY PE | _ | | | | | | | 1,352 | | SUBTOTAL | INCEINI | (3.00%) | | | | | | 28,388 | | SUPV, INSP & C | 77 77 77 77 77 | 7D /E 70%\ | | | | | | 1,618 | | • | | | | | | 710 | | | | DESIGN/BUILD - | - NF2T | GN COST | | | | | | | | TOTAL REQUEST | / DOI::: | , DED / | | | | | | 30,716 | | TOTAL REQUEST | | | | | | | | 31,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | (0) | Provides for whole neighborhood revitalization by 10.Description of Proposed Construction constructing 156 officer and enlisted family quarters consisting of 151 junior noncommissioned officer (JNCO) units (106 three-bedroom, 34 four-bedroom, and 11 five-bedroom) and 5 field grade officer (FGO) four-bedroom units built to current standards on previously cleared or new housing sites in Columbia Area 5, Columbia Area 11, Patriot Area 10, and Trinity Area 6 to replace 156 existing inadequate units to be demolished in Columbia Area 1, Columbia Area 2, Columbia Area 11, and Trinity Area 4. Construction will consist of variously configured single and multi-unit, one and two story buildings that are factory built/manufactured and/or conventionally on-site construction houses. Project will provide all equipment and appliances for functional living units. Demolition of existing housing units includes asbestos and lead-based paint abatement. Support facilities include all required underground utility services with individual meters for each unit, information systems (telephone and cable TV), roads, driveways, sidewalks, street lighting, desert landscaping, recreation amenities, and rock wall privacy screens. Eight of the houses will be accessible and easily modifiable to accomodate the requirements of the handicapped. | 1.COMPONI | ENT | | | | | | 2 | .DATE | | | | |-----------|----------------------------------|----------------|-----------|-----------|-------------|----------|-------|------------|-----|--|--| | | | FY 2005 | MILI | TARY CONS | STRUCTION F | ROJECT 1 | DATA | | | | | | ARM | ΙΥ | | | | | | | FEBRUARY 2 | 004 | | | | 3.INSTAL | 3.INSTALLATION AND LOCATION | White S | ands Missi | le Range | e, New Me | exico | | | | | | | | | 4.PROJECT | 4.PROJECT TITLE 5.PROJECT NUMBER | Family | Housing Re | placemer | nt Const | ruction | | | | 57070 | | | | | | | | | | | | | | | | | | DESCRIP | TION OF PR | OPOSED (| CONSTRUC | TION: (| CONTINUED) | | | | | | | | | | Net | Gross | Gross | Project | | No. | (\$000) | | | | | Grade | Bedrooms | SF | SF | SM | Factor | \$/GSM | Units | Total | | | | | | | | | | | | | | | | | | JNCO | 5 | 1,855 | 2,300 | 214 | 1.00 | 764 | 11 | \$1,798 | | | | | JNCO | 4 | 1,573 | 1,950 | 181 | 1.00 | 764 | 34 | \$4,702 | | | | | JNCO | 3 | 1,315 | 1,630 | 151 | 1.00 | 764 | 106 | \$12,229 | | | | | FGO | 4 | 1,863 | 2,310 | 215 | 1.00 | 764 | 5 | \$821 | | | | | | | | | | | | | | | | | <u>PROJECT:</u> Whole neighborhood revitalization by construction of 156 replacement family quarters to current standards, including neighborhood amenities and supporting infrastructure, and demolition of 156 existing inadequate units. (Current Mission) TOTAL 156 \$19,550 <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions for junior noncommissioned officers and field grade officers and their families by providing quarters that meet current standards of comfort, habitability, size, safety and energy conservation. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. CURRENT SITUATION: The existing quarters being replaced are in Columbia Area 1, Columbia Area 2, Columbia Area 11, and Trinity Area 4. These quarters have had no major improvements since their original construction between 1948 and 1958. The units are undersized and lack family room/auxiliary eating areas. At optimum efficiency, the existing evaporative type air conditioning systems do not provide adequate cooling during summer months when ambient temperatures exceed 100 degrees. The two-wire electrical system is deteriorated and does not meet electrical
code requirements. The windows are single pane and allow air infiltration that is very energy inefficient. Most units do not have sidewalks or privacy fencing. Utility systems are in need of replacement, and water supply lines are clogged with mineral deposits. Narrow streets cause congestion and pose a safety hazard. IMPACT IF NOT PROVIDED: If this project is not provided, service members will continue to reside in inadequate housing that will continue to deteriorate. This adversely affects the health, safety and quality of life of these soldiers and their families. Energy costs will continue to increase, precluding attainment of energy reduction goals, and maintenance costs will also continue to increase due to the deterioration of the aging family housing. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no physical security or anti-terrorism/force protection measures are required. The life cycle cost analysis shows replacement construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the design, development, and | 1.COMPONENT | | | | | | | 2.DATE | | | |-------------------|-----------|--------|-----------|--------------|-------|-------------|--------|--------|------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | | | ARMY | | | | | | | FEBRU | JARY 2 | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | White Sands Mi | ssile E | Range, | New Mexic | 0 | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Family Housing | g Replac | cement | Construct | ion | | | 5 | 7070 | | | | | | | | | | | | | | ADDITIONAL: | (CONT | INUED) | | | | | | | | construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mrs. Gloria Rider Phone Number: 505-678-1131 | | IFICATION | | 1. DATE OF REP | iry 2004 | 2. FISCAL YEAR
2005 | REPORT CONTROL SYMBOL P&L (AR) 1716 | | | | |--|-------------------------------|---------------|----------------|-------------------------|---|-------------------------------------|-------------|----------|--| | | | | reblua | il y 200 4 | 2005 | | FAL (AR) I | 7 10 | | | DOD COMPONENT ARMY | 4. REPORTING INS
a. NAME | STALLATION | | b. LOCATION | | | | | | | | | Micolo Do | nac | | | | | | | | DATA AS OF | White Sands
A35955 | S IVIISSIE RO | inge | White Sands
NM 88002 | | | | | | | ANALYSIS | | CUI | RRENT | • | | PRO | ECTED | | | | OF | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | | . TOTAL PERSONNEL STRENGTH | 95 | 476 | 51 | 622 | 116 | 409 | 44 | 56 | | | PERMANENT PARTY PERSONNEL | 79 | 368 | 39 | 486 | 75 | 360 | 39 | 47 | | | . GROSS FAMILY HOUSING REQUIREMENTS | 71 | 281 | 19 | 371 | 67 | 274 | 19 | 36 | | | . TOTAL UNACCEPTABLY HOUSED (a+b+c) | 22 | 29 | 0 | 51 | | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | | b. IN MILITARY HOUSING TO BE DISPOSED/REPLACED | 22 | 29 | | 51 | | | | | | | c. UNACCEPTABLY HOUSED - | | | | 01 | | | | | | | IN COMMUNITY | | | | 0 | | | | | | | 0. VOLUNTARY SEPARATIONS | 3 | 22 | 1 | 26 | 2 | 19 | 1 | 2 | | | 1. EFFECTIVE HOUSING REQUIREMENTS | 68 | 259 | 18 | 345 | 65 | 255 | 18 | 33 | | | 2. HOUSING ASSETS (a + b) | 124 | 334 | 18 | 476 | 124 | 333 | 18 | 47 | | | a. UNDER MILITARY CONTROL | 119 | 315 | 18 | 452 | 119 | 315 | 18 | 45 | | | (1) Housed in Existing DOD | | 0.0 | | | | 0.0 | | | | | Owned/Controlled | 41 | 211 | 18 | 270 | 119 | 315 | 18 | 45 | | | (2) Under Contract / Approved | | | | 1 | | | | | | | (3) Vacant | 78 | 104 | | 182 | | | | | | | (4) Inactive | | | | 0 | | | | | | | b. PRIVATE HOUSING | 5 | 19 | 0 | 24 | 5 | 18 | | 2 | | | (1) Acceptably Housed | 5 | 19 | | 24 | | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | | 3. EFFECTIVE HOUSING DEFICIT | (56) | (75) | 0 | (131) | (59) | (78) | 0 | (13 | | | 4. PROPOSED PROJECT | | | | | 5 | 151 | | 15 | | | 5. REMARKS (Specify item number) ine 14. This project demolishes : "ield Grade Officer | 156 uneconomical 5 4 Bedroom | | replaces | them with 1 | 51 Junior NCO 11 5 Bedroor 34 4 Bedroom | m Units | 5 Field Gra | de units | | DD Form 1523, NOV 90 Previous editions are obsolete | 1. COMPONENT | F.7 | Y 2005 MILITARY | CONSTRUCTIO | JN PROGRAM | M | | | DATE | |------------------------|---|---------------------------------------|----------------|------------|------------|---------|---------|-------------------| | ARMY | | | | | | | FEB | BRUARY 2004 | | | | т | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMA | ND | | | | 5. | AREA CONSTRUCTION | | | | | | | | | | COST INDEX | | Fort Sill | | US Army Train | uing and Doct | crine Com | mand | | | | | Oklahoma | | (Installation | _ | | | on) | | 0.92 | | 072202 | | (2120 | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | томер | STUDENTS | | QT II: | PORTED | , | | | O. PERSONNELL SINGLY | | | | ~~~ | | - | | TOTAL. | | l | | IST CIVIL OFFI | | | | | | TOTAL | | A. AS OF 30 SEP 200 | | | L057 7196 | 0 | 129 | 629 | 3836 | , | | B. END FY 2009 | 1295 89 | 985 1544 ! | 567 7121 | 0 | 107 | 628 | 4111 | 24,358 | | | | | | | | | | | | | | 7. INV | JENTORY DATA | (\$000) | | | | | | A. TOTAL AREA | | 37,972 ha | (93,8 | 831 AC) | | | | | | B. INVENTORY TOTA | | | | | | 3. | 193,215 | 5 | | C. AUTHORIZATION | | | | | | ٥, | 40,433 | | | | | | | | | | • | | | D. AUTHORIZATION | | | | | | | 47,000 | | | E. AUTHORIZATION | INCLUDED IN T | THE FY 2006 PRO | GRAM | | • | | 25,000 | j | | F. PLANNED IN NE | XT THREE YEARS | 3 (NEW MISSION | $ONLY) \dots$ | | | | 0 |) | | G. REMAINING DEF | 'ICIENCY | | | | | | 50,540 |) | | H. GRAND TOTAL | | · · · · · · · · · · · · · · · · · · · | | | | 3, | 356,188 | } | | | | | | | | | | | | ע סס∩קרידי אַסספר | יאיד∩אופ pr∩וורפי | ר עים קוניי ואד רייםיי | OUE DEUCESAM | | | | | | | 8. PROJECT APPROPRIA | | ED IN Inc | UU5 PROJECTIVE | • | <i>a</i> c | | - FOCT | | | CATEGORY PROJECT | | _ | | | | DST | | IGN STATUS | | CODE NUMBER | PF | ROJECT TITLE | | | (\$0 | 000) | STAR | RT COMPLETE | | 711 60211 | Family Housi | ing Replacement | . Con | | 4 | 17,000 | T | TURNKEY | | | | | | | | | | | | | | | TO | TAL | 4 | 17,000 | 9. FUTURE PROJECT A | . SMUTTAT Aduada | | | | | | | | | | PPROPRIATIONS. | | | | CC. | · Om | | | | CATEGORY | | | | | | DST | | | | CODE | | ROJECT TITLE | | | (\$0 | 000) | | | | A. INCLUDED IN ' | | | | | | | | | | 711 | Family Housi | ing Replacement | . Construction | on | 2 | 25,000 | | | | | | | | | | | | | | | | | TOT | TAL | 2 | 25,000 | | | | | | | | | | J, | | | | ידיעישות רוישותות זכן | ייעם ביים מיים מיים מיים מיים מיים מיים מיי | M YEARS (NEW MI) | COTON ONT V | • NTONTE | | | | | | B. PLANNED NEXT | THEEL PROGRAM | 1 YEAKS (INEW I'LL | SSIUN UNLI). | NONE | | | | | | | | | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, AND M | ODERNIZATION | 1 (SRM): | 2 | 24,401 | 10. MISSION OR MAJO | R FUNCTIONS: | | | | | | | | | The United State | es Armv Field | Artillery Cent | er and Fort | Sill wil | l train | soldi | ers and | Marines, and | | develop Field Artil | _ | - | | | | | | | | | _ | | _ | | | | | | | readiness; mobilize | and deptoy of | perating forces | ; and mainta | in insta | Liation | . inira | structu | re and services. | _ | | _ | | | |----|----------------------------|--------------------------------------|------------------------------|---------------------| | 1. | COMPONENT | FY 2005 MILITARY CONSTRU | JCTION PROGRAM | 2. DATE | | | ARMY | | | FEBRUARY 2004 | INSTALLATION | Oklahoma | 11 OF THE CHILD TO THE DOT | | | | | | II. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | | (\$00 | 0) | | | A. AIR POLLUTIO | DN | | 0 | | | B. WATER POLLUT | TON | | 0 | | | | | | - | | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | REMARKS: | | | | | | The estimated c | rost to remedy the deficiencies in a | ll evicting permanent and ce | mi-nermanent family | The estimated cost to remedy the deficiencies in all existing permanent and semi-permanent family housing facilities at this installation is \$24,401,000 based on the Installation Status Report (ISR) information on conditions as of August 2003. Projects identified for FY05 and FY06 funding will provide family housing, neighborhoods and infrastructure to current construction standards. While the ISR correctly identifies deficiencies for family housing structures, it does not include associated infrastructure requirements or all the amenities of current construction standards. Projects identified appropriately reflect replacement costs based on current standards. | 1.COMPONENT | | | | | | | | | 2.DATE | | | |----------------------------------|-------------|-----------|-----------|--|---|-----------|-------------------|-------------|----------|--------------|--| | | FY 2 | 005 | MIL | CTARY | CON | STRUCTIO | N PROJI | ECT DATA | | | | | ARMY | | | | | | | | | FEBR | UARY 2004 | | | 3.INSTALLATION AND | D LOCAT | 'ION | | |
| 4.PROJE | CT TITLE | | • | | | | Fort Sill | | | | | Family Housing Replacement | | | | | | | | Oklahoma | | | | | Construction | | | | | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | | 7.PROJECT NUMBER 8.PROJECT COST (\$000) | | | | | | | | | | | | | | | | Auth | 47,0 | 00 | | | 88741A | | | 711 | | | 60211 | | Approp | 47,0 | 00 | | | | | | | 9.0 | OST E | ESTIMATES | | • | | | | | | ITEM | | | UM (I | M/E) | (| UANTITY | | UNITCOST | COST (\$000) | | | PRIMARY FACILI | TY | | | - | | | | | | 30,900 | | | Construct JNCO | 5-BR | Unit | S | FA | | | 70 | | 139,887 | (9,792) | | | Construct JNCO | 4-BR | Unit | S | FA | | | 88 | | 118,316 | (10,412) | | | Construct JNCO | 3-BR | Unit | S | FA | | | 89 | | 98,705 | (8,785) | | | Waffle Slab Up | grade | | | LS | | | | | | (1,911) | SUPPORTING FAC | ILITI | ES | | | | | | | | 10,489 | | | Electric Servi | | | | LS | | | | | | (1,634) | | | Water, Sewer, | Gas | | | LS | | | | | | (1,997) | | | Paving, Walks, | | s & G | utters | LS | | | | | | (1,360) | | | Storm Drainage | | | | LS | | | | | | (940) | | | Site Imp(1,86 | 0) Dei | mo(2 | ,698) | LS | | | | | | (4,558) | ESTIMATED CONT | | | | | | | | | | 41,389 | | | CONTINGENCY PE | RCENT | (5. | 00%) | | | | | | | 2,069 | | | SUBTOTAL | | | | | | | | | | 43,458 | | | SUPV, INSP & O | | | | | | | | | | 2,477 | | | DESIGN/BUILD - | DESI | GN CO | ST | | | | | | | 1,086 | | | TOTAL REQUEST | / = o-== | \ | | | | | | | | 47,021 | | | TOTAL REQUEST | | | | | | | | | | 47,000 | | | INSTALLED EQT- | OTHER | APPR | ЭP | | | | | | | (0) | | | | | | | <u> </u> | | 1. 7 | 1 1.1 | 1. 1 | '. 7' | | | | 10.Description of Propo | | | | | | | | rhood re | | | | | contruction of | | | | | | | | | | | | | three-bedroom, | | | | | | | | | | | | | standards to r
will be demoli | _ | _ | | | | | one and two st | | | | | | | | | | | | | conventionally | | | | | | | | | | us, East | | | of Geronimo Acconditioning c | | | | | | | | | | vide | | | _ | | | | | | | | | | | | | detectors, sto all equipment | | | | | | | | | | | | | work includes | | | | | | | | | | астттсу | | | landscaping an | | | | | | | | | | eccible | | | and easily mod | | | | | | | | | | | | | and castry 11100 | .rrab. | ±€ 10 | acconnic | Juale | riie | redurre | wencs (| or cire ile | andreapp | cu. | | | No. of | | Net | Gross | Gros | gg | Project | | No. o | f Tota | 1 | | | Grade Bedroom | | net
SF | SF | SM | | Factor | \$/GSM | Units | (\$00 | | | | bearoom | . د.
- |
OT: | ъг
 | ויוט | _ | | الالافتى / بد
 | | 000)
 | | | | JNCO 5 | 1 | ,855 | 2,300 | 21 | 4 | .86 | 764 | 70 | \$9,79 | 2 | | | DD FORM 1301 | | | | | | Y BE USED | | | רי , כק | | | | 1.COMPONENT | | | 2.DATE | |----------------|---|-----------|---------------| | | FY 2005 MILITARY CONSTRUCTION PROJ | ECT DATA | | | ARMY | | | FEBRUARY 2004 | | 3.INSTALLATION | AND LOCATION | | | | | | | | | Fort Sill, (| Oklahoma | | | | 4.PROJECT TITL | E | 5.PROJECT | NUMBER | | | | | | | Family Hous: | ing Replacement Construction | | 60211 | | | | | | | DESCRIPTION | OF PROPOSED CONSTRUCTION: (CONTINUED) | | | | JNCO 4 | 1,573 1,950 181 .86 764 | 88 | \$10,412 | | JNCO 3 | 1,315 1,630 151 .86 764 | 89 | \$8,785 | | Additional 1 | Foundation cost for waffle slab on expansiv | e soils: | \$1,911 | | | | | | | | Total | 129 | \$30,900 | | | | | | <u>PROJECT:</u> Construct 247 junior enlisted family replacement units on new site including neighborhood amenities and supporting infrastructure to replace 247 existing inadequate units in Artillery Village that will be demolished. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions for junior noncommissioned officers and their families by providing quarters that meet current standards of quality of life, energy conservation, size, habitability and safety. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. CURRENT SITUATION: The existing structures were constructed under the Wherry Housing Program 52 years ago. They were built with inappropriate foundations and structural systems for the expansive soil conditions encountered in this area. Consequently, repeated repair actions have had to be undertaken to remedy the situation and provide adequate housing to our soldier occupants and their families. All have failed. The units continue to experience extremely high maintenance due to the continuous movement caused by the existing soils and the improper foundation design. The units which require replacement now have had to be vacated and left unoccupied for periods of up to 18 months while necessary repair actions were performed. Kitchens and baths are inadequate and do not meet current standards. Electrical systems are deteriorated and do not meet current code requirements. These housing units have only one off street parking space per unit with no visitor parking available. On street parking is resulting in traffic congestion and difficulty in seeing children at play. These units have gable roofs with water lines running through the unheated attic space. Resultant wind and freeze damage has been a constant drain of funding for repair of damaged interiors, and numerous projects have been completed to divert surface water away from the units. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and their families will continue to reside in inadequate housing with insufficient facilities, adversely affecting the health, safety and quality of life of these families. Existing housing can not economically be revitalized to be comparable to the standards of private housing off-post. Further use of the housing will result in higher operating and maintenance costs and continued deterioration of the facilities. The quality of life will become substantially less than comparable families living off-post in the private sector. ADDITIONAL: This project has been coordinated with the installation physical | I.COMPONENT | Ì | | | | | | Z.DAIE | |-------------------|-----------|--------|-----------|--------------|--------|-------------|---------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Fort Sill, Ok | Lahoma | | | | | | | | 4.PROJECT TITLE | | | | | ! | 5.PROJECT I | NUMBER | | | | | | | | | | | Family Housing | g Replac | cement | Construct | ion | | | 60211 | | | | | | | | | | ### ADDITIONAL: (CONTINUED) security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows replacement construction to be the more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Dennis Hergenrether Phone Number: 580-442-3015 | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP | | 2. FISCAL YEAR | REPORT CONTRO | | 740 | |---|------------------|------------|----------------|-------------|----------------|---------------|-------------|-------| | | | | Februa | ary 2004 | 2005 | | P&L (AR) 17 | /16 | | 3. DOD COMPONENT | 4. REPORTING INS | STALLATION | | T | | | | | | ARMY | a. NAME | | | b. LOCATION | | | | | | 5. DATA AS OF | Fort Sill | | | Fort Sill | | | | | | | A40755 | | | OK 73503 | i | | | | | ANALYSIS | | CUI | RRENT | | PROJE | CTED | | | | OF | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 3. TOTAL PERSONNEL STRENGTH | 2,365 | 8,424 | 8,459 | 19,248 | 1,804 | 8,214 | 8,251 | 18,26 | | 7. PERMANENT PARTY PERSONNEL | 1,218 | 5,186 | 5,207 | 11,611 | 1,193 | 5,076 | 5,099 | 11,36 | | 3. GROSS FAMILY HOUSING REQUIREMENTS | 946 | 4,154 | 1,796 | 6,896 | 904 | 4,066 | 1,757 | 6,72 | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 217 | 709 | 635 | 1,561 | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | b. IN MILITARY HOUSING TO BE | | | | | | | | | | DISPOSED/REPLACED | | | | 0 | | | | | | c. UNACCEPTABLY HOUSED - | | | | | | | | | | IN COMMUNITY | 217 | 709 | 635 | 1,561 | | | | | | 0. VOLUNTARY SEPARATIONS | 26 | 238 | 246 | 510 | 26 | 234 | 241 | 50 | | 1. EFFECTIVE HOUSING REQUIREMENTS | 920 | 3,916 | 1,550 | 6,386 | 878 | 3,832 | 1,516 | 6,22 | | 2. HOUSING ASSETS (a + b) | 709 | 3,225 | 915 | 4,849 | 601 | 3,352 | 971 | 4,92 | | a. UNDER MILITARY CONTROL | 259 | 1,133 | 23 | 1,415 | 259 | 1,133 | 23 | 1,41 | | (1) Housed in Existing DOD Owned/Controlled | 255 | 1,115 | 23 | 1,393 | 259 | 1,133 | 23 | 1,41 | | (2) Under Contract / Approved | 200 | 1,110 | | 1,000 | 200 | 1,100 | 20 | 1,-11 | | (=, =::== contact, , aprictor | | | | | | | | | | (3) Vacant | 4 | 18 | | 22 | | | | | | (4) Inactive | | | | 0 | | | Ţ | | | b. PRIVATE HOUSING | 450 | 2,092 | 892 | 3,434 | 342 | 2,219 | 948 | 3,50 | | (1) Acceptably Housed | 450 | 2,092 | 892 | 3,434 | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | 3. EFFECTIVE HOUSING DEFICIT | 211 | 691 | 635 | 1,537 | 277 | 480 | 545 | 1,30 | | 4. PROPOSED PROJECT | | | | | | 247 | | 24 | 15. REMARKS (Specify item number) Line 14. This project demolishes 247 uneconomical units and replaces them with 247 Junior NCO units. Junior NCO 70 5 Bedroom
Units88 4 Bedroom Units89 3 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | 1. COMPONENT | V-1 | 2005 MILITARY | CONSTRUCTO | N DROCRAM | | 2 | DATE | |----------------------------------|----------------|------------------|--------------|------------|-------------|----------|-------------------| | ARMY | FI | ZOOS FILLILIANI | CONSTRUCTIO | IV FROGRAM | | | BRUARY 2004 | | AIUII | | | | | | I II | BROART 2004 | | 3. INSTALLATION AND LC | L
CATTON | 4. COMMAN | AID. | | | 5 | AREA CONSTRUCTION | | 5. 114017111111111101V 7141D 110 | G11101V | 1. COLLE | | | | J. | COST INDEX | | Fort Lee | | US Army Traini | ing and Doct | rine Comma | and | | COST HVDEA | | Virginia | | (Installation | | | | | 0.94 | | VIIGIIIIA | | (III)Callacion | rige Agency, | NOI CIICAB | - Region, | | 0.51 | | 6. PERSONNEL STRENG | TH: PERMAN | TRINTT' | STUDENTS | | SUPPORT | ₹D | | | o. Important pirane | | ST CIVIL OFFIC | | TVII. OFFI | | | TOTAL | | A. AS OF 30 SEP 200 | | | 522 4955 | 83 | 55 22' | | | | B. END FY 2009 | | | 523 4897 | 108 | 57 22 | | • | | B. E.B 11 2009 | | 1102 | 10), | 100 | J, 22. | 2301 | 12, 150 | | | | 7. TNV | ENTORY DATA | (\$000) | | | | | A. TOTAL AREA | | 2,256 ha | | 74 AC) | | | | | B. INVENTORY TOT | | | | | | 1,229,47 | 0 | | C. AUTHORIZATION | | | | | | 52,52 | | | D. AUTHORIZATION | | | | | | 46,00 | | | E. AUTHORIZATION | | | | | | 23,00 | | | F. PLANNED IN NE | | | | | | | 0 | | G. REMAINING DEF | | | | | | 81,80 | | | H. GRAND TOTAL | | | | | | 1,432,79 | | | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY 20 | 005 PROGRAM: | | | | | | CATEGORY PROJECT | | | | | COST | DES | IGN STATUS | | CODE NUMBER | | OJECT TITLE | | | (\$000) | | RT COMPLETE | | | | ng Replacement | Con | | 46,00 | | TURNKEY | | | - | 5 1 | | | | | | | | | | TOT | AL | 46,00 |) | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | CATEGORY | | | | | COST | | | | CODE | PR | OJECT TITLE | | | (\$000) | | | | A. INCLUDED IN | THE FY 2006 PR | OGRAM: | | | | | | | 711 | Family Housi | ng Improvements | 5 | | 23,00 |) | | | | | | | | | | | | | | | TOT | AL | 23,00 |) | | | | | | | | | | | | B. PLANNED NEXT | THREE PROGRAM | YEARS (NEW MIS | SSION ONLY): | NONE | | | | | a | | | · | ((m) s' | 66.4= | 4 | | | C. DEFERRED SUS | TALNMENT, REST | UKATION, AND MO | ULKNIZATION | (SRM): | 86,45 | ± | | | | | | | | | | | | 10 MTGGTON OD 147 TO | | | | | | | | | 10. MISSION OR MAJO | | | | | | | 1 | | Provide the Arm | _ | _ | | _ | | | | | participating in th | | | | | _ | | lluence the | | development, acquis | illon, and fie | eraing processes | s for combat | service s | support fui | actions. | 1. COMPONENT | FY 2005 MILITARY CONSTRUCT | TION PROGRAM | 2. DATE | |----------------------|---|----------------------------|--------------------| | ARMY | | | FEBRUARY 2004 | | | | | | | | • | | | | INSTALLATIO | N AND LOCATION: Fort Lee | Virginia | 11 Ormomaan 1270 500 | IIIIIIAN AND CARRENT PROTOTOR | | | | II. OUISTANDING PO | LLUTION AND SAFETY DEFICIENCIES: | /+00 | 0.) | | · | | (\$00 | | | A. AIR POLLUTIO | | | 0 | | B. WATER POLLU | | | 0 | | C. OCCUPATIONA | L SAFETY AND HEALTH | | 0 | | | | | | | | | | | | | | | | | REMARKS : | | | | | | cost to remedy the deficiencies in all | | | | housing facilities | at this installation is \$86,454,000 ba | ased on the Installation S | tatus Report (ISR) | | information on con | ditions as of August 2003. | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------------|-------------|----------|-----------|-------|--------------|-----------------|-----------|------------|--------------| | | FY 2 | 005 | MIL | [TARY | CON | STRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | | FEBR | UARY 2004 | | 3.INSTALLATION AN | ID LOCAT | 'ION | | | | 4.PROJECT TITLE | 1 | | | | Fort Lee | | | | | | acement | | | | | Virginia | | | | | | Construction | n | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | 1 | 7.PI | ROJECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | Auth | | 00 | | 88741A | | | 711 | | 60533 Approp | | 46,0 | 00 | | | | | .L | | 9.0 | COST ! | ESTIMATES | | | | | | ITEM | | | UM (| (M/E) | QUANTITY | | UNIT COST | COST (\$000) | | PRIMARY FACIL | ITY | | | | | | | | 27,509 | | JNCO 3-BR Unit | ts | | | FA | | 26 | | 100,851 | (2,622) | | JNCO 5-BR Unit | ts | | | FA | | 19 | | 142,928 | (2,716) | | SNCO 3-BR Unit | ts | | | FA | | 96 | | 115,545 | (11,092) | | SNCO 4-BR UNit | ts | | | FA | | 35 | | 133,578 | (4,675) | | SNCO 5-BR Units | | | | FA | | 37 | | 155,618 | (5,758) | | Total from Continuation page | | | n page | | | | | | (646) | | SUPPORTING FAC | CILITI | ES | | † | | | | | 12,770 | | Electric Serv | ice | | | LS | | | | | (1,459) | | Water, Sewer, | Gas | | | LS | | | | | (1,916) | | Paving, Walks | , Curb | s & G | utters | LS | | | | | (1,305) | | Storm Drainage | 9 | | | LS | | | | | (901) | | Site Imp(3,82 | 28) De | mo(3 | ,361) | LS | | | | | (7,189) | ESTIMATED CONT | TRACT | COST | | | | | | | 40,279 | | CONTINGENCY PR | ERCENT | (5. | 00왕) | | | | | | 2,014 | | SUBTOTAL | | | | | | | | | 42,293 | | SUPV, INSP & (| OVERHE | AD (| 5.70%) | | | | | | 2,411 | | DESIGN/BUILD - | | | | | | | | | 1,057 | | TOTAL REQUEST | | | | | | | | | 45,761 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 46,000 | | INSTALLED EQT- | | | ЭP | | | | | | (0) | | | | | | | | | | | | | 10.Description of Prop | osed Cons | truction | Pros | rides | for | whole neighbor | rhood res | ritaliza | tion by | 10.Description of Proposed Construction Provides for whole neighborhood revitalization by construction of 218 junior and senior enlisted family quarters consisting of 45 junior noncommissioned officer (JNCO) units (19 five-bedroom and 26 four-bedroom) and 173 senior noncommissioned officer (SNCO) units (100 three-bedroom, 36 four-bedroom, and 37 five-bedroom) to replace 298 inadequate family housing units in the Jefferson Terrace and Madison Park housing areas that will be demolished to provide sites for this construction. Construction consists of variously configured single family and duplex, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses built to current standards in line with projected Housing Market Analysis requirements, will provide all equipment and appliances for functional living units, and will include upgrades of associated neighborhood amenities and support infrastructure. Eleven of these units will be made easily modifiable to accommodate the requirements of the handicapped. | | | Net | Gross | Gross | Project | | No. | (\$000) | |-------|----------|------|-------|-------|---------|--------|-------|---------| | Grade | Bedrooms | SF | SF | SM | Factor | \$/GSM | Units | Total | | | | | | | | | | | | SNCO | 3 | 1629 | 2020 | 188 | 0.87 | \$764 | 4 | \$502 | | 1.COMPONENT | | | | | | | 2.DA | TE | | |---|------------|---------|------------------|----------|------------|-----------|----------|------------|------| | | FY | 2005 | MILITAR | Y CONSTR | UCTION PRO | JECT DATA | A | | | | ARMY | | | | | | | FE | EBRUARY 20 | 004 | | 3.INSTALLATION A | ND LOCATIO | ON | Fort Lee, Vir | ginia | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJEC | T NUMBER | 2. | | | | | | | | | | | | | | Family Housing Replacement Construction 60533 | 9. COST EST | IMATES | (CONTIN | NUED) | | | | | | | | | | | | | | | Unit | Cos | st | | Item | | | UM | (M/E) | QUANTIT | Y | COST | (\$00 | 00) | | | | | | | | | | | | | PRIMARY FACIL | ITY (COL | TINUEL | <u>)</u> | | | | | | | | SNCO 3-BR Uni | ts | | FA | | 4 | | 125,5 | 563 (| 502) | | SNCO 4-BR Uni | ts | | FA | | 1 | | 143,5 | 596(| 144) | | | | | | | | | Tota | al | 646 | | | | | | | | | | | | | DESCRIPTION O | F PROPOS | SED CON | <u>ISTRUCTIO</u> | N: (CON | TINUED) | | | | | | SNCO 4 | | 1863 | 2310 | 215 | 0.87 | \$764 | 1 | \$144 | | | SNCO 3 | | 1500 | 1860 | 173 | 0.87 | \$764 | 96 | \$11,092 | | | SNCO 4 | | 1734 | 2150 | 200 | 0.87 | \$764 | 35 | \$4,675 | | | SNCO 5 | | 2024 | 2510 | 233 | 0.87 | \$764 | 37 | \$5,758 | | | JNCO 3 | | 1315 | 1630 | 151 | 0.87 | \$764 | 26 | \$2,622 | | | JNCO 5 | | 1855 | 2300 | 214 | 0.87 | \$764 | 19 | \$2,716 | | | | | | | | | TOTAL | 218 | \$27,509 | - | <u>PROJECT:</u> Whole neighborhood revitalization by construction of 218 replacement family quarters to include neighborhood amenities and supporting facilities, all to current standards. Demolition of 298 units will be accomplished with this project. (Current Mission) This project is required to improve existing family housing living conditions for noncommissioned officers and their families by providing quarters that meet current standards of quality of life, energy conservation, size, habitability and safety. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. The existing family housing in Jefferson Terrace was CURRENT SITUATION: constructed between 1957 and 1959, as 258 two-, three- and four-bedroom, four-plex townhouse units. These two story units have had no significant improvement since original construction, are inadequately sized, lack
family rooms, have deteriorating "built up" roofs, lack adequate parking, and have ungrounded electrical wiring systems. Some asbestos and lead-based paint is also present in these units. In the Jefferson Terrace housing area, there is a lack of appropriate strormwater control devices, roads and sidewalks are in need of resurfacing, and there is a deficiency of required tot lots and recreational facilities. The existing family housing in Madison Park was constructed in 1961 and is in similar condition. This project will demolished 40 of the 292 total units in Madison Park. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and their families will continue to reside in inadequate housing, adversely affecting the health, safety and quality of life of these families. Existing housing can not economically be revitalized to be comparable to the standards of private housing off-post. Further use of the housing will result in higher operating REQUIREMENT: | 1.COMPONENT | FY | 2005 | MTT.TTARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | | |-------------------|-----------|--------|-----------|-----------------|---------|----------|----------|------| | ARMY | | 2005 | | 001121110011011 | 11100 _ | | FEBRUARY | 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | | | | | | | | | | | | Fort Lee, Virg | jinia | | | | | | | | | 4.PROJECT TITLE | , | | | | ! | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | g Replac | cement | Construct | ion | | | 6053 | 3 | ### IMPACT IF NOT PROVIDED: (CONTINUED) and maintenance costs and continued deterioration of the facilities. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mr. Greg White Phone Number: 804-734-4015 | MILITARY FAMILY HOUSING JUST | TIFICATION | | 1. DATE OF REP
Februa | ort
I ry 2004 | 2. FISCAL YEAR
2005 | REPORT CONTRO | DL SYMBOL
P&L (AR) 1 | 716 | | | |---|---|----------------|-------------------------------------|-------------------------|------------------------|----------------|-------------------------|--------------|--|--| | 3. DOD COMPONENT ARMY 5. DATA AS OF | 4. REPORTING INS
a. NAME
Fort Lee
A51315 | STALLATION | b. LOCATION
Fort Lee
VA 23801 | | | | | | | | | ANALYSIS | | CUF | RRENT | | PROJECTED | | | | | | | OF
REQUIREMENTS AND ASSETS | OFFICER (a) | E9 - E4
(b) | E3 - E1
(c) | TOTAL
(d) | OFFICER
(e) | E9 - E4
(f) | E3 - E1
(g) | TOTAL
(h) | | | | 6. TOTAL PERSONNEL STRENGTH | 1,070 | 2,845 | 4,173 | 8,088 | 1,059 | 1,753 | 5,353 | 8,165 | | | | 7. PERMANENT PARTY PERSONNEL | 914 | 2,337 | 417 | 3,668 | 915 | 2,367 | 422 | 3,704 | | | | 8. GROSS FAMILY HOUSING REQUIREMENTS | 816 | 2,006 | 151 | 2,973 | 816 | 2,029 | 153 | 2,998 | | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 0 | 0 | 0 | 0 | | | | | | | | a. INVOLUNTARILY SEPARATED b. IN MILITARY HOUSING TO BE DISPOSED/REPLACED | | | | 0 | | | | | | | | c. UNACCEPTABLY HOUSED -
IN COMMUNITY | | | | 0 | | | | | | | | 10. VOLUNTARY SEPARATIONS | 25 | 129 | | 154 | 25 | 129 | | 154 | | | | 11. EFFECTIVE HOUSING REQUIREMENTS | 791 | 1,877 | 151 | 2,819 | 791 | 1,900 | 153 | 2,844 | | | | 12. HOUSING ASSETS (a + b) | 815 | 1,896 | 191 | 2,902 | 811 | 1,888 | 277 | 2,976 | | | | a. UNDER MILITARY CONTROL | 372 | 899 | 53 | 1,324 | 348 | 844 | 132 | 1,324 | | | | (1) Housed in Existing DOD Owned/Controlled | 348 | 880 | 13 | 1,241 | 348 | 844 | 132 | 1,324 | | | | (2) Under Contract / Approved | | | | I | | | | 0 | | | | (3) Vacant | 24 | 19 | 40 | 83 | | | | | | | | (4) Inactive | | | | 0 | | | | | | | | b. PRIVATE HOUSING | 443 | 997 | 138 | 1,578 | 463 | 1,044 | 145 | 1,652 | | | | (1) Acceptably Housed | 443 | 997 | 138 | 1,578 | | | | | | | | (2) Acceptable Vacant Rental | (04) | (40) | (40) | 0 | (00) | 401 | (404) | (400 | | | | 13. EFFECTIVE HOUSING DEFICIT 14. PROPOSED PROJECT | (24) | (19) | (40) | (83) | (20) | 12
218 | (124) | (132
218 | | | 15. REMARKS (Specify item number) Line 14: This project demolishes 298 uneconomical to repair units and replaces them with 45 Junior NCO units and 173 Senior NCO units. Junior NCO 19 4 Bedroom Units Senior NCO 37 5 Bedroom Units 26 3 Bedroom Units 36 4 Bedroom Units 100 3 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | . COMPONENT | FY | 2005 MILITARY CON | STRUCTION | I PROGRA | M | | 2. D | ATE | |----------------------|------------------|-----------------------|-------------|----------|----------|----------|------------------|------------------| | ARMY | | | | | | | FEBR | UARY 2004 | | | | | | | | | | | | . INSTALLATION AND I | OCATION | 4. COMMAND | | | | | 5. A | REA CONSTRUCTION | | | | | | | | | C | OST INDEX | | Fort Monroe | | US Army Training | | | | | | | | Virginia | | (Installation Mgt | Agency, | Northea | st Regi | ion) | | 0.94 | | 6. PERSONNEL STREN | IGTH: PERMAN | JENT STU | DENTS | | SUE | PPORTED | | | | | | ST CIVIL OFFICER | | VIL OF | | - | IVIL ' | TOTAL | | A. AS OF 30 SEP 20 | 03 510 3 | 322 1321 5 | 4 | 4 | 160 | 139 | 752 | 3,217 | | B. END FY 2009 | 541 5 | 348 1864 9 | 9 | 2 | 155 | 129 | 752 | 4,009 | | | | | | | | | | | | a momat appra | | 7. INVENTO | | | | | | | | A. TOTAL AREA | | 433 ha | | (0 AC) | | 4 | 40 007 | | | | | SEP 2003 | | | | | 48,027
12,600 | | | | | THE FY 2005 PROGRA | | | | | 16,000 | | | | | THE FY 2005 PROGRAM | | | | | 0 .000 | | | | | (NEW MISSION ONLY | | | | | 0 | | | | | | | | | | 19,400 | | | H. GRAND TOTAL. | | | | | | | 96,027 | | | | | | | | | | | | | 8. PROJECT APPROPE | LIATIONS REQUEST | ED IN THE FY 2005 | PROGRAM: | | | | | | | CATEGORY PROJEC | T | | | | CC | OST | DESIG | N STATUS | | CODE NUMBER | PR | OJECT TITLE | | | (\$0 | 000) | START | COMPLETE | | 711 6077 | 2 Family Housi | ng Replacement Con | | | 1 | 16,000 | TUI | RNKEY | | | | | | | | | | | | | | | TOTA | L | 1 | 16,000 | | | | | | | | | | | | | | 9. FUTURE PROJECT | APPROPRIATIONS: | | | | | | | | | CATEGORY | | | | | CC | OST | | | | CODE | PR | OJECT TITLE | | | (\$0 | 000) | | | | A. INCLUDED IN | THE FY 2006 PR | | | | | | | | | | | | | | | | | | | B. PLANNED NEX | T THREE PROGRAM | YEARS (NEW MISSIO | N ONLY): | NONE | | | | | | | | 20D2/ET 031 235 MODED | NT 73 TT 0N | (CDM) • | , | 01 006 | | | | C. DEFERRED SU | STAINMENT, RESI | ORATION, AND MODER | NIZATION | (SRM): | | 21,026 | | | | | | | | | | | | | | 10. MISSION OR MAJ | | | | | | | | | | _ | | ons support to Depa | | | se perso | onnel an | d activ | ities through | | facilities, infras | tructure, well- | being, and force p | rotection | ١. | 11. OUTSTANDING PO | LLUTION AND SAF | TETY DEFICIENCIES: | | | | | | | | | | | | | | (\$0 | 00) | | | A. AIR POLLUTI | ON | | | | | | 0 | | | B. WATER POLLU | TION | | | | | | 0 | | | C. OCCUPATION | L SAFETY AND HE | ALTH | | | | | 0 | . COMPONENT | FY 2005 MILITARY CONSTRUCTION | ON PROGRAM | 2. DATE | |--------------------|--|------------|---------------| | ARMY | | | FEBRUARY 2004 | | INSTALLATION | N AND LOCATION: Fort Monroe | Virginia | • | | | | | | | | | | | | | | | | | housing facilities | cost to remedy the deficiencies in all exat this installation is \$21,026,000 baseditions as of August 2003. | 1.COMPONENT | | | | | | | משועת ס | | | | | | |------------------------|-------------|-----------------|-------|--------|-----------------|-----------|----------|---------------|--|--|--|--| | I.COMPONENI | FY 2 | 00E MTT | יחאםי | r cons | TRUCTION PROJ | אייי אייי | 2.DATE | | | | | | | 7.77.44 | FI Z | 005 MIL | LIAR | I CONS | SIRUCIION PRODI | CI DAIA | | | | | | | | ARMY 3.INSTALLATION AN | D T 003E | T ON | | | 4.PROJECT TITLE | | FEBR | UARY 2004 | | | | | | | D LOCAT | TON | | | | | | | | | | | | Fort Monroe | | | | | Family Hous | cement | | | | | | | | Virginia | | , | | | Construction | | | | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | C | 7.PRC | DJECT NUMBER | 8.PROJECT | | | | | | | | | | | | | | Auth | 16,0 | 00 | | | | | | 88741A 711 | | | | | 60772 | Approp | 16,0 | 00 | | | | | | 9.COST ESTIMATES | | | | | | | | | | | | | | | ITEM | | UM | (M/E) | QUANTITY | | UNITCOST | COST (\$000) | | | | | | PRIMARY FACILI | TY | | | | | | | 9,883 | | | | | | Family Housing | у, 3 В | R SNCO | FA | | 8 | | 129,250 | (1,034) | | | | | | Family Housing | | | FA | | 10 | | 149,400 | (1,494) | | | | | | Family Housing | | | FA | | 10 | | 129,300 | (1,293) | | | | | | Family Housing | | | FA | | 18 | | 140,444 | (2,528) | | | | | | Family Housing | | | | | 22 | | 160,636 | (3,534) | | | | | | | ,, – – | | | | | | | (= , = = - , | | | | | | SUPPORTING FAC | TTTT | ES | | | | | | 4,351 | | | | | | Electric Servi | | | LS | | | | | (795) | | | | | | Water, Sewer, | | | LS | | | | | (690) | | | | | | Paving, Walks, | | a & Guttera | LS | | | | | (375) | | | |
| | Storm Drainage | | b a daccerb | LS | | | | | (320) | | | | | | Site Imp(1,03 | | mo (1 141) | LS | | | | | (2,171) | | | | | | Sice imp(1,03 | о) ре | 1110(1,141) | цо | | | | | (2,1/1) | 1.1.00.1 | | | | | | ESTIMATED CONT | | | | | | | | 14,234 | | | | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 712 | | | | | | SUBTOTAL | | | | | | | | 14,946 | | | | | | SUPV, INSP & C | | | | | | | | 852 | | | | | | DESIGN/BUILD - | - DESI | GN COST | | | | | | 374 | | | | | | TOTAL REQUEST | | | | | | | | 16,172 | | | | | | TOTAL REQUEST | (ROUN | DED) | 1 | | | | | 16,000 | | | | | | INSTALLED EQT- | OTHER | APPROP | | | | | | (0) | | | | | | | | | | | | | | | | | | | Whole neighborhood revilization by construction of 10.Description of Proposed Construction 68 senior non-commisioned officer, company grade and field grade officer family housing units built to current standards to replace 106 existing quarters built in 1952, which are uneconomical to revitalize. Construction, either factory built/manufactured and/or conventionally built on-site, consists of variously configured single or multi-family three-level homes that have alley loaded entry garages on the first floor, common space areas (such as living room, dining room and kitchen) on the second floor, and sleeping quarters on the third floor. The handicapped accessible single-family homes will be one story structures with side-loaded garages. The project will provide all equipment and appliances for functional living units. Supporting facility work includes reutilizing portions of existing infrastructure, constructing new underground electrical and communication distribution systems and metered service connections, new water and sewer laterals, restoring portions of existing roadways including curbs and gutters, sidewalk additions and expansion and revitilization of existing recreation amenities. At least five percent of these units will be accessible and easily modifiable to accomodate the requirements of the handicapped. | I.COMPONENT | FY 2005 | MTT.TTARY | CONSTRUCTION | PROJE | רד המדמ | 2.DATE | |-------------------|----------------|-------------|--------------|-------|-------------------|---------------| | ARMY | 11 2005 | 11111111111 | CONDINGCTION | INOUL | C1 <i>D</i> 11111 | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | Fort Monroe, \ | lingini a | | | | | | | Fort Monroe, V | /IIgIIIIa | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | Family Housing | g Replacement | Construct | ion | | | 60772 | | | • | • | | • | | · · | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) | Grade | No of
Bedrooms | Net
SF | Gross
SF | Gross
SM | Project
Factor | \$/GSM
 | No of
Units | Total
(\$000) | |--------|-------------------|-----------|-------------|-------------|-------------------|------------|----------------|------------------| | SRNCO | 3 | 1500 | 1860 | 173 | 0.978 | 764 | 8 | 1,034 | | SRNCO | 4 | 1734 | 2150 | 200 | 0.978 | 764 | 10 | 1,494 | | CGO/WO | 3 | 1500 | 1860 | 173 | 0.978 | 764 | 10 | 1,293 | | FGO | 3 | 1629 | 2020 | 188 | 0.978 | 764 | 18 | 2,528 | | FGO | 4 | 1863 | 2310 | 215 | 0.978 | 764 | 22 | 3,534 | | | | | | | | | | | | | | | | | | Total: | 68 | 9,883 | <u>PROJECT:</u> Whole neighborhood revilization by construction of 68 senior non-commissioned officer, company grade and field grade officer replacement family quarters, to include neighborhood amenities and supporting infrastructure, all to current standards, plus the demolition of 106 existing inadequate units. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions for senior non-commissioned officer, company and field grade officers and their families by providing quarters that meet current standards of quality of life, energy conservation, size, habitability and safety. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. CURRENT SITUATION: The current housing quarters are leased Wherry housing quarters that do not meet current housing standards and have inadequate living, storage, bath, laundry and closet spaces. Asbestos and lead paint have been identified in these quarters. Interior finishes are old and are in dire need of replacement. The existing conditions require excessive recurring maintenance and negatively impact the integrity of the quarters and also the morale and quality of life for the soldiers and family members living in these poor and potentialy dangerous conditions. The configuration of the units does not meet current housing standards. There are no existing carports or garages and very little designated of street parking. Sidewalks exist but are inadequate and do not meet the current standards and only exist along the main thoroughfare. IMPACT IF NOT PROVIDED: If this project is not provided, the quarters will continue to deteriorate with maintenance, repair and energy costs continuing to escalate. Occupants will continue to live in quarters that do not meet current standards, which adversely impacts the health, safety, and quality life of these soldiers and their families. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The life cycle cost analysis shows replacement | I.COMPONENT | | | | | | | Z.DAIE | |-------------------|------------|-------|-----------|--------------|---------|-----------|---------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJECT | DATA | | | ARMY | | | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | N | | | | | | | | | | | | | | | | Fort Monroe, V | /irginia | | | | | | | | 4.PROJECT TITLE | | | | | 5. | PROJECT N | NUMBER | | | | | | | | | | | Family Housing | g Replac | ement | Construct | ion | | | 60772 | | | | | | | | | | ### ADDITIONAL: (CONTINUED) construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be avaiuable for use by other components. Installation Engineer: LTC Craig Simoneau Phone Number: 757-788-3807 | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP
Februa | ort
iry 2004 | 2. FISCAL YEAR 2005 | REPORT CONTRO | OL SYMBOL
P&L (AR) 1 | 716 | | | |---|--|----------------|--------------------------|---------------------------------------|---------------------|----------------|-------------------------|--------------|--|--| | 3. DOD COMPONENT ARMY 5. DATA AS OF | 4. REPORTING INS
a. NAME
Fort Monroe
A51360 | | | b. LOCATION
Fort Monro
VA 23651 | ee | | | | | | | ANALYSIS | | CUI | RRENT | | PROJECTED | | | | | | | OF
REQUIREMENTS AND ASSETS | OFFICER (a) | E9 - E4
(b) | E3 - E1
(c) | TOTAL
(d) | OFFICER
(e) | E9 - E4
(f) | E3 - E1
(g) | TOTAL
(h) | | | | S. TOTAL PERSONNEL STRENGTH | 675 | 327 | 138 | 1,140 | 705 | 610 | 76 | 1,39 | | | | 7. PERMANENT PARTY PERSONNEL | 465 | 318 | 38 | 821 | 462 | 339 | 42 | 84 | | | | 3. GROSS FAMILY HOUSING REQUIREMENTS | 415 | 250 | 19 | 684 | 413 | 262 | 21 | 69 | | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 0 | 73 | 0 | 73 | | | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | | | b. IN MILITARY HOUSING TO BE
DISPOSED/REPLACED | | | | 0 | | | | | | | | c. UNACCEPTABLY HOUSED - IN COMMUNITY | | 73 | | 73 | | | | | | | | 10. VOLUNTARY SEPARATIONS | 15 | 11 | | 26 | 15 | 11 | | 2 | | | | 1. EFFECTIVE HOUSING REQUIREMENTS | 400 | 239 | 19 | 658 | 398 | 251 | 21 | 67 | | | | 12. HOUSING ASSETS (a + b) | 417 | 169 | 19 | 605 | 398 | 196 | 21 | 61 | | | | a. UNDER MILITARY CONTROL | 98 | 80 | 5 | 183 | 98 | 80 | 5 | 18 | | | | (1) Housed in Existing DOD | 81 | 77 | 5 | 163 | 98 | 80 | 5 | 18 | | | | Owned/Controlled (2) Under Contract / Approved | 01 | - 11 | 5 | 103 | 98 | 80 | 5 | 10 | | | | (3) Vacant | 17 | 3 | | 20 | | | | | | | | (4) Inactive | | | | 0 | | | | | | | | b. PRIVATE HOUSING | 319 | 89 | 14 | 422 | 300 | 116 | 16 | 43 | | | | (1) Acceptably Housed | 319 | 89 | 14 | 422 | | | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | | | 3. EFFECTIVE HOUSING DEFICIT | (17) | 70 | 0 | 53 | 0 | 55 | 0 | 5
5 | | | | 14. PROPOSED PROJECT | | | | | 40 | 18 | | 5 | | | 15. REMARKS (Specify item number) Line 14: This project demolishes 106 uneconomical to repair units and replaces them with 18 Senior NCO units, 10 Company Grade units, and 30 Field Grade units. Senior NCO 10 4 Bedroom Units 8 3 Bedroom Units Company Grade 10 3 Bedroom Units Field Grade 22 4 Bedroom Units 18 3 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE POST-ACQUISITION CONSTRUCTION # (\$ in Thousands) FY 2005 Authorization Request \$211,990 FY 2005 Appropriation Request \$211,990 FY 2004 Appropriation \$130,430 ### PURPOSE AND SCOPE The Post-Acquisition Construction program provides funding for improvement of existing family housing units by renovation or privatization. The housing privatization request equity contributions to finance Public-Private Venture (PPV). Traditional revitalization of military family housing units is requested when it is more economical to renovate rather than replace. The proposed investment in privatization post-acquisition construction will increase the useful life of the revitalized units by
35 years and concurrently reduce maintenance and repair requirements. In FY 2005, the Army will operate and maintain an inventory of approximately 57,497 family housing units with an average age exceeding 35 years. Many of these units require major improvements, or revitalization, to meet contemporary living standards and to provide some of the modern amenities found in comparable community housing. The Army continues to emphasize the "whole neighborhood" revitalization concept. Our program considers the requirement of the total neighborhood. This concept includes the dwelling units, supporting utility systems, energy conservation, roads, playgrounds and community facilities. The result eliminates much of the existing stereotypical construction, improves quarters to contemporary standards, and provides functional units in more attractive housing areas. Three post-acquisition construction projects at U.S. locations are included in this request. Privatization will provide revitalized facilities by leveraging the Army's equity contribution, housing property, and the soldier's housing allowance to obtain 50-year contracts for revitalization and sustainment of AFH. Six privatization projects are included in this request. ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE POST-ACQUISITION CONSTRUCTION (continued) Two overseas, post-acquisition construction projects at enduring locations are included in this request. Although the Army relies on host nation support or residual value contributions to improve housing located overseas, the requested projects are the most critical projects not identified for funding through these programs. ### PROGRAM SUMMARY Authorization is requested for appropriation for whole neighborhood revitalization, privatization and improvements to 12,781 units. Projects exceeding the statutory funding limitation (10 USC 2825) of \$50,000 per dwelling unit (adjusted by the area construction cost factor) are documented by the DD Forms 1391 which follow this summary. These projects are listed in the following table: ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE POST-ACQUISITION CONSTRUCTION (continued) | <u>Location</u> | <u> Historic</u> | Type | No. of
<u>Units</u> | Amount (\$000) | |------------------|------------------|-----------|------------------------|----------------| | Fort Riley, KS | No | JNCO/SNCO | 434 | 30,000 | | West Point, NY | No | CGO/FGO | 48 | 10,600 | | Fort Jackson, SC | No | JNCO/SNCO | 298 | 20,000 | | Grafenwoehr, GE | No | JNCO | 48 | 5,300 | | Stuttgart, GE | No | JNCO/FGO | 47 | 9,500 | | Subtotal | | | 875 | 75,400 | Projects which do not exceed the statutory funding limitation (10 USC 2825) of \$50,000 per dwelling unit (adjusted by the area construction cost factor) are listed below: | Ρ | r | i | V | a | t | i | Z | а | t | i | on | : | |---|---|---|---|---|---|---|---|---|---|---|----|---| | | | | | | | | | | | | | | | Fort Rucker, AL | | Some | All | Grades | 1,516 | 24,000 | |-------------------|----------|------|-----|--------|--------|---------| | Redstone Arsenal, | AL | Some | All | Grades | 503 | 590 | | Fort Benning, GA | | Some | All | Grades | 4,055 | 57,000 | | Fort Gordon, GA | | Some | All | Grades | 872 | 9,000 | | Fort Leavenworth, | KS | Some | All | Grades | 1,580 | 15,000 | | Fort Knox, KY | | Some | All | Grades | 3,380 | 31,000 | | Subtotal | | | | | 11,906 | 136,590 | | | | | | | | | | Total Post-Acq | uisition | | | | 12,781 | 211,990 | Type: FGO - Field Grade Officer CGO - Company Grade Officer SNCO - Senior NCO JNCO - Junior NCO SO - Senior Officer ### FUNDING SUMMARY Construction Improvements Requested Authorization Program (\$000) \$211,990 \$211,990 This page intentionally left blank | 1.COMPONENT | | | | | | | | | 2.DATE | | | |-------------------|---------------------|----------|------------|---------|---------|----------------|-------|--------|------------|--------|--------| | | FY 2 | 005 | MILITARY | Y CONST | RUCT | ION PR | OJECT | DATA | | | | | ARMY | l <u></u> | | <u></u> | | | | | | FEBR | UARY 2 | 004 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4.PRO | JECT TI | TLE | | | | | | Various Locati | lons - | Conti | nental | | | Army | Famil | ly Hou | using Po | st | | | and Overseas | | | | | | | | | nstructi | | | | 5.PROGRAM ELEMENT | | 6.CATEC | GORY CODE | 7.PROJ | TECT NU | MBER | | | COST (\$00 | 0) | | | | Auth 711 AFU Approp | | | | | | | | | | | | 88742A | | 711 | | | AFF | | App | rop | 21 | 1,990 | | | 9.COST ESTIMATES | | | | | | | | | | | | | | | | ITEM | | | U/M | QUAN' | rity 1 | UNIT COST | COST (| \$000) | | D | : C- | | | | | | | | | | | | Post Acquisiti | ion Co. | nstruc | tion | | | _{T C} | | | | 7 | . 400 | | Improvements | | | | | | LS | | | | / | 5,400 | | | | | | | | | | | | | | | Privatization | ugina | Alter | native | | | | | | | | | | Authorities f | | | | | | LS | | | | 13 | 6,590 | | Authorities | .01 1 | PLOVEIII | EIIC | | | ПС | | | | | 0,350 | Projects quali | ifying | for t | he Defense | | | | | | | | | | Energy Conserv | | | | | | | | | | | | | Program (ECIE | | | | | | LS | | | | | 0 | | 2 | , | Total | | | | | | | 21 | 1,990 | | | | | | | | | | | | | I | 10.Description of Proposed Construction These projects provide for both privatization and needed revitalization of family housing units that do not meet current standards for livability, maintainability and energy efficiency. Revitalization projects provide for renewal of the whole neighborhood which considers the dwelling unit and supporting infrastructure. Work within the house considers upgrading kitchens (to include dishwashers, garbage disposals and range hoods) and bathrooms, installation of new half-baths (where required), increasing living area to provide adequate space, where required, comparable to the private sector, installation of central air conditioning and heating systems including, as required, relocation of ductwork, increased insulation, exterior storage, patios and covered parking. Replacement or installation of supporting infrastructure considers utility distribution systems, storm sewers, roads, road realignment, off street parking, landscaping and recreation facilities. | I.COMPONENI | | | | | Z.DAIE | |-------------------|----------------|-----------------------|-----------|-----------|---------------| | | FY 2005 | MILITARY CONSTRUCTION | N PROJECT | DATA | | | ARMY | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | Various Locati | ons - Contine | ental and Overseas | | | | | 4.PROJECT TITLE | | | 5. | PROJECT 1 | NUMBER | | | | | | | | | Army Family Ho | ousing Post Ac | misition Construction | | | | 11. REQUIREMENTS: The many acquisitions of the 1950s and 1960s have left a legacy of houses that are over forty years old which require major revitalization. The improvement requirements of the inventory have increased faster than prior years programs have met. Consequently, there is an on going requirement to renew and upgrade quarters including upgrading/replacement of the supporting infrastructure and recreational facilities. Units must be revitalized/improved due to age and obsolescence as contemporary standards have evolved. Since units are fully occupied and in high demand, accomplishing the program requires that a systematic revitalization effort be maintained. Units have deteriorated support systems and size/functionality deficiencies that are not adequate for today's family. Privatization will support this program using alternative authorities for improvement. IMPACT IF NOT PROVIDED: The desired/required improvements to our service members' quality of life will not be realized. Family housing units and supporting systems will continue to be used as is with increasing obsolescence, recurring maintenance costs and unnecessarily high energy use. The President's goal of 30% energy reduction between 1985 and 2005 will not be met. Soldiers and their families will continue to live in quarters that are below acceptable standards, affecting their duty performance and adversely impacting on the Army's mission. Without privatization, the OSD goal of bringing all family quarters up to current standards by 2007 will not be met. | 1.COMPONENT | | | | 2.DATE | |----------------------------|--------------------------|---------------------------------------|-------------|----------------| | | FY 2005 MILITAR | Y CONSTRUCTION PROJEC | CT DATA | | | ARMY | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | lons - Continental and | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | UMBER | | Army Family Ho | ousing Post Acquisitio | n Construction | | | | | | | | | | DEGGDIDETON OF | | | | | | DESCRIPTION OF | F WORK TO BE ACCOMPLIS | нер | | | | Country/Ctoto | Installation and Dwai | 0.4 | | | | Country/State | Installation and Proj | ect | | CWE | | | | Post | | (\$000) | | | | | | (\$000) | | | | Acquisition
Construction | ECIP | Total | | | | Construction | ECIP | IOCAL | | Alabama | | | | | | Redstone Ars | ional | | | | | (Project Num | | 590 | | | | | of family housing usi | | rition fo | ar improvement | | | | | | | | and acquisition attached). | on of military housing | - 503 units. (Separa | ate DD FC |)IIII 1391 IS | | attached). | | | | | | Installation T | | | | 590 | | Ilistaliation | local | | | 390 | | Alabama | | | | | | Fort Rucker | | | | | | (Project Num | her 57815) | 24,000 | | | | , , | of family housing usi | | rities fo | or improvement | | | on of military housing | | | | | attached). | on or writeary nousing | 1,510 dilics. (Sep- | arace DD | roim ijji is | | accached). | | | | | |
Installation T | otal | | | 24,000 | | | 10041 | | | 21,000 | | Georgia | | | | | | Fort Benning | ı | | | | | (Project Num | | 57,000 | | | | | of family housing usi | · | rities fo | or improvement | | | on of military housing | | | | | attached). | on or militeary mousting | 1,000 anico. (Bep | arace BB | 101111 1371 13 | | accachea; | | | | | | Installation 7 | rotal | | | 57,000 | | | 10041 | | | 377000 | | Georgia | | | | | | Fort Gordon | | | | | | (Project Num | nber 57814) | 9,000 | | | | | of family housing usi | • | rities fo | or improvement | | | on of military housing | | | | | attached). | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | Installation T | Total | | | 9,000 | | | - | | | - / | 1.COMPONENT 2.DATE MILITARY CONSTRUCTION PROJECT DATA **FY** 2005 FEBRUARY 2004 ARMY 3.INSTALLATION AND LOCATION Various Locations - Continental and Overseas 5.PROJECT NUMBER 4.PROJECT TITLE Army Family Housing Post Acquisition Construction DESCRIPTION OF WORK TO BE ACCOMPLISHED Country/State Installation and Project CWE Post (\$000) Acquisition Construction ECIP Total ____ ____ Kansas Fort Leavenworth 15,000 (Project Number 58557) Privatization of family housing using alternative authorities for improvement and acquisition of military housing - 1,580 units. (Separate DD Form 1391 is attached). Installation Total 15,000 Kansas Fort Riley (Project Number 60223) 30,000 Whole neighborhood revitalization junior and senior enlisted family housing to current standards including energy conservation, and supporting infrastructure and neighborhood amenities for a community of 1,275 units including those being revitalized - 434 units. (Separate DD Form 1391 is attached). 30,000 Installation Total Kentucky Fort Knox 31,000 (Project Number 58556) Privatization of family housing using alternative authorities for improvement and acquisition of military housing - 3,380 units. (Separate DD Form 1391 is attached). 31,000 Installation Total New York United States Military Academy 10,600 (Project Number 47414) Whole house revitalization of officer and noncommissioned officer family houisng to current standards including energy conservation and supporting infrastructure - 48 units. (Separate DD Form 1391 is attached). 10,600 Installation Total | 1.COMPONENT | | | | | 2.DATE | |-------------------|--------------------|-------------|--------------------|----------------------|-----------------| | 1.COMPONENT | 777 0005 | WTT TM3 DW | GONGEDUGETON DDO T | | Z.DAIE | | | FY 2005 | MILITARY | CONSTRUCTION PROJ | ECT DATA | | | ARMY | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | Various Locati | ions - Contine | ental and | Overseas | | | | 4.PROJECT TITLE | | | | 5.PROJECT I | NUMBER | | Army Family Ho | ousing Post Ac | cauisition | Construction | | | | | 3002119 1 000 110 | 74012101011 | | | | | | | | | l | | | DESCRIPTION OF | י זו∩סע יד∩ סבי זי | CCOMDITCH | FD | | | | DESCRIPTION OF | WORK IO BE F | ACCOMPLISH. | עם | | | | a /a | - | 1.5 | | | | | Country/State | Installation | and Proje | Ct | | | | | | | | | CWE | | | | | Post | | (\$000) | | | | | Acquisition | | | | | | | Construction | ECIP | Total | | | | | | | | | South Carolina | a | | | | | | Fort Jackson | า | | | | | | (Project Num | = | | 20,000 | | | | = | | motion of | • | 2020 00 00 00 00 1 1 | agioned officer | | _ | | | junior and senior | | | | _ | | | including energy c | | | | | e and neighbor | chood amen | ities - 298 units. | (Separate | e DD Form 1391 | | is attached). | | | | | | | | | | | | | | Installation 7 | Гotal | | | | 20,000 | | | | | | | | | USA TOTALS | | | 197,190 | | 197,190 | | | | | _,,_, | | | | | | | | | | | 1.COMPONENT | | | | 2.DATE | |-------------------|--------------------------|-----------------------|-------------|----------------| | | FY 2005 MILITAR | Y CONSTRUCTION PROJE | CT DATA | | | ARMY | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | Various Locati | ons - Continental and | Overseas | | | | 4.PROJECT TITLE | | | 5.PROJECT N | UMBER | | Army Family Ho | ousing Post Acquisition | n Construction | | | | | | | | | | | | | | | | DESCRIPTION OF | F WORK TO BE ACCOMPLIS | HED | | | | | | | | | | Country/State | Installation and Proj | ect | | | | | | | | CWE | | | | Post | | (\$000) | | | | Acquisition | | | | | | Construction | ECIP | Total | | | | | | | | _ | e: All projects are pr | iced at $$1 = 1.0314$ | ł EURO) | | | Grafenwoehr | | | | | | (Project Num | | 5,300 | | | | Whole neighbor | chood revitalization o | f junior noncommissi | loned offi | cer stairwell | | | s to current standard | | | | | supporting inf | rastructure and neigh | borhood amenities fo | or a comun | ity of 118 | | units includir | ng those being revital | ized - 48 units. No | improveme | nts of major | | repairs have b | peen accomplished to the | hese units in the pa | ast three | years, not are | | any planned fo | or the following three | years. (Separate DI |) Form 139 | 1 is | | attached). | | | | | | | | | | | | Installation T | otal. | | | 5,300 | | | | | | | | _ | e: All projects are pr | iced at $$1 = 1.0314$ | ł EURO) | | | Stuttgart | | | | | | (Project Num | • | 9,500 | | | | | chood revitalization o | | | | | | ed officer stairwell a | | | | | | andards, including ene | | | | | | e and neighborhood ame | | | | | _ | se being revitalized - | - | | | | | omplished in the past | | | ned for the | | following thre | ee years. (Separate DD | Form 1391 is attach | ned). | | | | | | | | | Installation T | otal | | | 9,500 | | | | | | | | Germany Total | | | | 14,800 | | | | | | | | OVERSEAS TOT | 'ALS | 14,800 | | 14,800 | | | | | | | | Total USA ar | ıd Overseas | 211,990 | | 211,990 | | | | | | | | | | | | | **DD** 1 FORM 1391C | 1.COMPONENT | | | | | | | | | | 2.DATE | | | |------------------------|--------------|----------|-----------|--------|-------|------|---------|---------|-----------|------------|------|-------| | T. COME OMEM I | FY 20 | 005 | MIL | ITARY | CONS | STRI | JCTION | PROJ | ECT DATA | | | | | ARMY | | 003 | | | | | | | | | UARY | 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4 | .PROJEC | T TITLE | 2 | | | | | Redstone Arser | nal | | | | | | | | | | | | | Alabama | | | | | | | | | ing Priva | | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | i | 7.PR | OJEC | T NUMBE | ER | | COST (\$00 | 00) | | | | | | | | | | | | Auth | _ | 90 | | | 88742A | | | 711 | 0 0 | OST E | | 57810 | | Approp | 5 | 90 | | | | | | | | | STIM | | | | | | | | DDIMADA EAGII | ITEM | | | UM (N | M/E) | | QU | JANTITY | | UNITCOST | COST | 590 | | PRIMARY FACILI | | | | T-17 | | | Γ.0 | | | 1 177 | | | | Privatize Fam | итту но | ousing | 3 | FA | | | 50 | 3 | | 1,173 | | (590) | SUPPORTING FAC | ידד.דידדו | F.S. | | 1 | | | | | | | | | | DOITORTING TIME | | <u> </u> | ESTIMATED CONT | TRACT (| COST | | | | | | | | | | 590 | | CONTINGENCY PE | ERCENT | (.0 | ጋ %) | | | | | | | | | 0 | | SUBTOTAL | | | | | | | | | | | | 590 | | SUPV, INSP & C | OVERHE | AD (| .00 %) | | | | | | | | | 0 | | TOTAL REQUEST | | | | | | | | | | | | 590 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | | 590 | | INSTALLED EQT- | OTHER | APPRO | OP | | | | | | | | | (0) | 10.Description of Prop | osed Const | ruction | Dur | ing FY | 200 | 05, | the A | rmy w | ill priva | atize fa | mily | | 10.Description of Proposed Construction During FY 2005, the Army will privatize family housing at Redstone Arsenal, Alabama. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | FV | 2005 | мтт.ттару | CONSTRUCTION | DRO.TEC | מיד בת יד | Z.DATE | | |--------------------|-----------|--------|-----------|--------------|---------|------------|------------|------| | ARMY | | 2003 | MILLIANI | CONDINGCTION | TROOM | I DAIA | FEBRUARY 2 | 2004 | | 3.INSTALLATION AND | D LOCATIO | N | | | | | | | | Redstone Arsen | nal, Ala | .bama | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | Family Housing | r Privat | izatio | on | | | | 57810 | | CURRENT SITUATION: The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 202 of Redstone Arsenal's inventory of 503 units are inadequate. There is a projected surplus of 41 family housing units at Redstone Arsenal. The Army's Installation Status Report
(ISR) indicates that approximately 71% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 20 enlisted family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Joey B. Skinner Phone Number: 256-955-8830 | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------|-------------|-------------|-----------|-----------|-------|------------|---------|-----------|----------|--------------| | ARMY | FY 2 | 005 | MILI | TARY | CONS | TRUCTION | PROJ. | ECT DATA | FEBR | UARY 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJEC | T TITLE | | | | | Fort Rucker | | | | | | | | | | | | Alabama | | | | | | Family | Hous | ing Priva | | | | 5.PROGRAM ELEMENT | 1 | 6.CATE | GORY CODE | | 7.PRG | JECT NUMBE | ER | 8.PROJECT | | | | | | | | | | | | Auth | 24,0 | | | 88742A | | | 711 | | | 57815 | | Approp | 24,0 | 00 | | | | | | 9.C | OST E | STIMATES | | | | | | | ITEM | | | UM (N | M/E) | QŪ | JANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACIL | | | | | | | | | | 23,950 | | Privatize Fam: | ily Ho | using | | FA | | 1,51 | .6 | | 15,798 | (23,950) | CLIDDODETNIC DA | NTT TEET | | | | | | | | | | | SUPPORTING FAC | 7.1.1.1.1. | <u>ES</u> | ESTIMATED CONT | רק א פידי ו | COST | | | | | | | | 23,950 | | CONTINGENCY PR | | | በ %) | | | | | | | 23,330 | | SUBTOTAL | псыч | (.0 | 0 0 / | | | | | | | 23,950 | | SUPV, INSP & (| OVERHE | AD (| .00 %) | | | | | | | 0 | | TOTAL REQUEST | | (| , | | | | | | | 23,950 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 24,000 | | INSTALLED EQT- | | | OP | | | | | | | (0) | | | | | = | | | | | | | (0) | | | | | | | | | | | | | | | 1 0 | | Decemb | 10 C 17 T | 7 200 | r +b- 7 | 70777 | | <u> </u> | | 10.Description of Proposed Construction During FY 2005, the Army will privatize family housing at Fort Rucker, Alabama. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, scoring funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | I.COMPONENI | 1 | | | | | | Z.DAIE | | |-------------------|-----------|-------|----------|--------------|--------|----------|----------|------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | ARMY | İ | | | | | | FEBRUARY | 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | | | Fort Rucker, A | Alabama | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | y Privat | izati | on | | | | 5781 | 5 | <u>CURRENT SITUATION:</u> The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 1,036 of Fort Rucker's inventory of 1,516 units are inadequate. There is no family housing deficit at Fort Rucker. The Army's Installation Status Report (ISR) indicates that approximately 71% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all in adequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 140 enlisted and officer family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: COL Edwin Janasky Phone Number: 334-255-2113 | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------|--------------|------------|------|-------|--------|------------|----------|-----------|------------|--------------| | | FY 20 | 005 | MILI | TARY | CONS | TRUCTION | 1 PROJ | ECT DATA | | | | ARMY | | | | | | | | | FEBR | UARY 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJEC | CT TITLE | C | | | | Fort Benning | | | | | | | | | | | | Georgia | | | | | | Family | / Hous | ing Priva | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY | CODE | | 7.PRO | JECT NUMBI | ER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | Auth | 57,0 | 00 | | 88742A 711 | | | | | 57812 | | Approp | 57,0 | 00 | | | | | | | 9.C | OST ES | TIMATES | | | | | | | ITEM | | | UM (I | M/E) | Д | JANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | | | | | | | | | | 57,001 | | Privatize Fami | ily Hou | ısing | | FA | | 4,05 | 55 | | 14,057 | (57,001) | | | | | | | | | | | | I | | | | | | | | | | | | I | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | <u>[</u> | | SUPPORTING FAC | CILITIE | <u>ES</u> | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | | | ESTIMATED CONT | TRACT (| COST | | | | | | | | 57,001 | | CONTINGENCY PR | ERCENT | (.00 %) | | | | | | | | 0 | | SUBTOTAL | | | | | | | | | | 57,001 | | SUPV, INSP & 0 | OVERHEA | 00.) QA | 웅) | | | | | | | 0 | | TOTAL REQUEST | | | | | | | | | | 57,001 | | TOTAL REQUEST | (ROUNI | DED) | | | | | | | | 57,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | (0) | 10 Description of Bron | osed Const | rugtion | Duri | na F | v 200 | 5 +ho 7 | msz w | ill priva | atiza fa | milsz | 10.Description of Proposed Construction During FY 2005, the Army will privatize family housing at Fort Benning, Georgia. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | FY | 2005 |
MILITARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | |-------------------|------------|--------|----------|--------------|--------|----------|----------|------| | ARMY | | | | 001,211,001 | | | FEBRUARY | 2004 | | 3.INSTALLATION AN | D LOCATION | Ī. | | | | | | | | | | | | | | | | | | Fort Benning, | Georgia | | | | | | | | | 4.PROJECT TITLE | | | | | į | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | Privat: | izatio | on | | | | 57812 | : | <u>CURRENT SITUATION:</u> The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 3,800 of Fort Benning's inventory of 4,055 units are inadequate. There is no family housing deficit at Fort Benning. The Army's Installation Status Report (ISR) indicates that approximately 71% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 340 enlisted and officer family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Gregory S. Kuhr Phone Number: 706-545-2292 | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------------|--------------|----------|---------|---------|--------|-----------|----------|------------------------|-----------|--------------| | | FY 20 | 005 | MIL | TARY | CONS | TRUCTIO | N PROJ | ECT DATA | | | | ARMY | | | | | | | | | FEBR | UARY 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJE | CT TITLE | <u> </u> | | | | Fort Gordon | | | | | | | | | | | | Georgia | | | | | | Family | y Hous | ing Priva | atizatio | n | | 5.PROGRAM ELEMENT | | 6.CATEGO | RY CODE | | 7.PRO | JECT NUMB | ER | 8.PROJECT COST (\$000) | | | | | | | | | | | | Auth | 9,0 | 00 | | 88742A | | 7 | 11 | | | 57814 | | Approp | 9,0 | | | | Į. | | | 9.C | OST ES | TIMATES | | | • | | | | ITEM | | | UM (1 | и/F) | 0. | UANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | | | | 01-1 (1 | 1/11/ | 2 | OMVIIII | | ONTT CODT | 9,000 | | Privatize Fami | | ısina | | FA | | 8' | 72 | | 10,321 | | | 111700110 10 | 7 | | | | | · · | | | 10,021 | (2,000) | SUPPORTING FAC | ידד.דיידו | rc | | | | | | | | | | SUPPORTING FAC | | <u> </u> | ESTIMATED CONT | | | | | | | | | | 9,000 | | CONTINGENCY PE | ERCENT | (.00 | 왕) | | | | | | | 0 | | SUBTOTAL | | | | | | | | | | 9,000 | | SUPV, INSP & C | OVERHEA | AD (.0 |)이 왕) | | | | | | | 0 | | TOTAL REQUEST | | | | | | | | | | 9,000 | | TOTAL REQUEST | (ROUNI | DED) | | | | | | | | 9,000 | | INSTALLED EQT- | OTHER | APPROF | | | | | | | | (0) | 10.Description of Propo | osed Const | ruction | Duri | ng F | 200 | 5, the A | Army w | ill priva | atize fa | mily | housing at Fort Gordon, Georgia. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | I.COMPONENT | Ì | | | | | | Z.DATE | |-------------------|------------|--------|----------|--------------|-------|-----------|---------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | ARMY | <u> </u> | | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | N | | | | | | | | | | | | | | | | Fort Gordon, G | Georgia | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | Family Housing | 7 Privat | izatio | on | | | | 57814 | <u>CURRENT SITUATION:</u> The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 592 of Fort Gordon's inventory of 872 units are inadequate. There is no family housing deficit at Fort Gordon. The Army's Installation Status Report (ISR) indicates that approximately 71% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 56 enlisted and officer family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: COL Michael DeBow Phone Number: 706-791-3225 | 1.COMPONENT | | | | | | | 2.DATE | | |------------------------|--------------|----------------|--------|--------|-----------------|-----------------------|------------------------|--------------| | | FY 2 | 005 MIL | ITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | | 1 | | FEBR | UARY 2004 | | 3.INSTALLATION AN | D LOCAT | CION | | | 4.PROJECT TITLE | | | | | Fort Leavenwor | rth | | | | | | | | | Kansas | | | | | Family Hous: | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY COD | DE 7.P | | JECT NUMBER | 8.PROJECT | 8.PROJECT COST (\$000) | | | | | | | | | Auth | 15,0 | | | 88742A | | 711 | | | 58557 | Approp | 15,0 | 00 | | | | | 9.C | OST ES | IMATES | | | | | | ITEM | | UM (I | M/E) | QUANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | | | | | | | | 14,999 | | Privatize Fami | lly Ho | using | FA | | 1,580 | | 9,493 | (14,999) | CLIDDODETNIC DA | | T.C. | | | | | | | | SUPPORTING FAC | 7.1.1.1.1.1. | <u>ES</u> | ESTIMATED CONT | rr a c r | COST | | | | | | 14,999 | | CONTINGENCY PE | | | | | | | | 0 | | SUBTOTAL | лисшит | (.00 0) | | | | | | 14,999 | | SUPV, INSP & (| WEBHE | AD (00%) | | | | | | 0 | | TOTAL REQUEST | , ,ii. | (.00 0) | | | | | | 14,999 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 15,000 | | INSTALLED EQT- | | | | | | | | (0) | | | J(| | | | | | | (0) | | | | | | | | | | | | 10.Description of Prop | osed Const | truction Dur | ina F | Y 200' | , the Army w | <u>l</u>
ill priva | atize fa | milv | | | | Dai | | | , sale all | FV | | | housing at Fort Leavenworth, Kansas. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883,
these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | FY 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | | |-------------------|----------------|----------|--------------|--------|------------|------------|-----| | ARMY | 2000 | | | | | FEBRUARY 2 | 004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | Fort Leavenwor | th, Kansas | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | Family Housing | r Privatizatio | on | | | | 58557 | | CURRENT SITUATION: The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 1,227 of Fort Leavenworth's inventory of 1,580 units are inadequate. There is a projected deficit of 3 family housing units at Fort Leavenworth. The Army's Installation Status Report (ISR) indicates that approximately 71% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. If this project is not provided, both officer and IMPACT IF NOT PROVIDED: enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 80 enlisted and officer family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: LTC Harold W. Waugh | 1.COMPONENT | | | | | | | | 2.DATE | | | | |-------------------------------|----------------------------|-----------|-----------|----------------------|--------|-----------------|-----------|---------------|--------------|--|--| | 1.COMPONENT | FY 2 | 005 | мтт. | TTADV | COME | TRUCTION PROJE | מיי האייא | | | | | | ARMY | FI Z | 005 | MID. | LIAKI | CONS | TRUCTION PROUI | CI DAIA | | TINDS: 2004 | | | | 3.INSTALLATION AN | דיטטאים | 'T ON | | | | 4.PROJECT TITLE | FEBR | FEBRUARY 2004 | | | | | | D LOCAI | ION | | | | 4.PROUECT TITLE | | | | | | | Fort Riley | | | | | | | | | | | | | Kansas | | | | Family Housing Impro | | | | | | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | ; | 7.PRC | JECT NUMBER | | COST (\$000) | | | | | | | | | | | Auth
Approp | 30,0 | | | | | | 88742A | | | 711 | | | 60223 | Approp | 30,0 | 00 | | | | | | | | 9.0 | OST ES | STIMATES | | | | | | | | ITEM | | | UM (I | M/E) | QUANTITY | | UNITCOST | COST (\$000) | | | | PRIMARY FACILI | | | | | | | | | 20,334 | | | | Revitalize JNC | - | | | FA | | 144 | | 42,449 | | | | | Revitalize JNC | - | | | FA | | 77 | | 41,795 | | | | | Revitalize SNO | CO 4-B | R Unit | .S | FA | | 206 | | | (10,603) | | | | Revitalize SNO | CO 5-B | R Unit | .s | FA | | 7 | | 57,186 | (400) | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | 6,604 | | | | Electric Servi | ce | | | LS | | | | | (2,031) | | | | Water, Sewer, | Gas | | | LS | | | | | (1,380) | | | | Paving, Walks, | Curb | s & Gu | tters | LS | | | | | (523) | | | | Storm Drainage | <u> </u> | | | LS | | | | | (568) | | | | Site Imp(2,10 |)2) De | mo(|) | LS | | | | | (2,102) | ESTIMATED CONT | RACT | COST | | | | | | | 26,938 | | | | CONTINGENCY PE | RCENT | (5.0 | 0%) | | | | | | 1,347 | | | | SUBTOTAL | | • | • | | | | | | 28,285 | | | | SUPV, INSP & OVERHEAD (5.70%) | | | .70%) | | | | | | 1,612 | | | | TOTAL REQUEST | | | , | | | | | | 29,897 | | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | 30,000 | | | | ~ | INSTALLED EOT-OTHER APPROP | | | | | | | | (0) | | | | | | 110 | | | | | | | (0) | | | | | | | | | | | | | | | | Provides for whole neighborhood revitalization of 10.Description of Proposed Construction 434 junior and senior enlisted family quarters consisting of 221 junior noncommissioned officer (JNCO)units (144 two-bedroom and 77 four-bedroom) and 213 senior noncommissioned officer (SNCO) units (206 four-bedroom and 7 five-bedroom) constructed in 1976 in Camp Forsyth (141 units) and Custer Hill (293 units) neighborhoods. Work includes: repair or replace windows and doors; fire, health and life safety upgrades; add family rooms where appropriate; some asbestos and lead-based paint abatement and radon mitigation. Exterior work includes: exterior wall finish repairs; providing patios and privacy fencing; providing trash enclosures; repairing or replacing some roofs. Although this project only includes revitalization work for 434 housing units in Forsyth and a portion of the Custer Hill Neighborhood, work on some of the supporting facilities will be spread across a larger portion of the neighborhoods. Burying overhead electric and replacement of water laterals will be provided for the 1,275 housing units in the entire neighborhood of Camp Forsyth and in the McClellan Heights, Burnside Heights, and Meade Heights sections of Custer Hill. All other supporting facility work including replacing street lighting, resurfacing roads, repairing sidewalks and paths, parking upgrades, repairing storm drainage system, repairing or replacing | I.COMPONENI | ı | | | | | | Z.DAIE | |-------------------|-----------|---------|----------|--------------|-------|-----------|---------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | ARMY | <u> </u> | | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Fort Riley, Ka | ansas | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | r number | | | | | | | | | | | Family Housing | ı Improv | rement: | S | | | | 60223 | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) recreation courts and fields, bus stop shelters, and improvements to landscaping will be provided for the 758 housing units in all of Camp Forsyth and the McClellan Heights portion of Custer Hill. <u>PROJECT:</u> Whole neighborhood revitalization of 434 family housing units to current standards including energy conservation, plus upgrade of neighborhood amenities and supporting infrastructure as required for up to 1,275 units in the associated neighborhoods. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing family housing living conditions by providing quarters that meet current standards of quality of life, energy conservation, size, habitability and safety. CURRENT SITUATION: The 434 existing quarters were built in 1976 in Camp Forsyth and Custer Hill and have not had major improvements since their construction, but are structurally sound. Revitalization of the units is more economical than replacement. Most of the units are adequately sized, however, may need to be reconfigured to provide family rooms. There is a need for additional three- and five-bedroom SNCO units in Camp Forsyth. Some of the smaller SNCO four-bedroom units can be converted to three-bedroom units and a few of the larger units converted to five-bedroom units to accommodate this need. Asbestos, lead-based paint, and radon have been identified in these quarters, and rust found in some of the water. Windows and doors need to be repaired or replaced, and roofs and exterior finish repairs are also needed. Most units do not have patios, privacy fences or garages, and fire, health and life safety features need upgrading. Overhead electric needs to be replaced, as well as the water and sewer laterals. Exterior lighting needs to be changed to residential type posts and lamps and many of the roads need resurfacing. Additional tot lots, pathways, and open areas must be provided, as well as additional signage and bus stops throughout the community. IMPACT IF NOT PROVIDED: If this project is not provided, the quarters will continue to deteriorate, causing maintenance and energy costs to accelerate. Service members will continue to reside in inadequate quarters which adversely affects the health, safety and quality of life of these enlisted personnel and their families. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows improvement to be the more cost effective than all other feasible alternatives. Sustainable
principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other | 1.COMPONENT | | | | | | 2.DATE | |-----------------------------------|-----------|---------|-----------|--------------|--------------|---------------| | ARMY | FY | 2005 | MILITARY | CONSTRUCTION | PROJECT DATA | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | PEDROART 2001 | | | | | | | | | | Fort Riley, Ka
4.PROJECT TITLE | nsas | | | | E DDO TEG | T AUTMOND | | 4.PROJECT TITLE | | | | | 5.PROJEC | I NUMBER | | Family Housing | g Improv | rements | | | | 60223 | | | | | | | | | | ADDITIONAL: | (CONT) | INUED) | | | | | | components. | I | nstallati | on Engineer: | LTC Wesley E | 3. Anderson | THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------|--------------|---------|----------|-------|--------|------------|---------|----------------|------------|--------------| | ARMY | FY 20 | 005 | WTTJ | LTARY | CONS | TRUCTION | PROJ. | ECT DATA | FEBR | UARY 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJEC | T TITLE | 1 | • | | | Fort Knox | | | | | | | | | | | | Kentucky | | | | | | Family | Hous | ing Priva | | | | 5.PROGRAM ELEMENT | ' | 6.CATEG | ORY CODE | | 7.PRC | JECT NUMBE | R | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | Auth | 31,0 | | | 88742A | | | 711 | | | 58556 | | Approp | 31,0 | 00 | | | | | | 9.C | OST ES | STIMATES | | | | | | | ITEM | | | UM (N | M/E) | QU | ANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | | | | T-170 | | 2 20 | 0 | | 0 170 | 31,001 | | Privatize Fami | гту но | using | | FA | | 3,38 | 0 | | 9,172 | (31,001) | SUPPORTING FAC | CILITI | ES | ESTIMATED CONT | | | | | | | | | | 31,001 | | CONTINGENCY PE | ERCENT | (.00 | 용) | | | | | | | 0 | | SUBTOTAL | | / | 00 0) | | | | | | | 31,001 | | SUPV, INSP & (|)VERHE | AD (. | UU %) | | | | | | | 0 | | TOTAL REQUEST | / DOINT | | | | | | | | | 31,001 | | TOTAL REQUEST | | | D | | | | | | | 31,000 | | INSTALLED EQT- | -OIHER | APPRO | P | | | | | | | (0) | | | | | | | | | | | | | | 10.Description of Prop | osed Const | ruction | Duri | na FY | 7 200 | 5. the A | rmv w | l
ill priva | atize fa | milv | housing at Fort Knox, Kentucky. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | | |-------------------|-----------|---------|----------|--------------|--------|----------|---------|--------| | ARMY | | 2003 | | | | | FEBRUAR | Y 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | | | Fort Knox, Ker | ıtucky | | | | | | | | | 4.PROJECT TITLE | | | | | ĩ | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | ı Privat | cizatio | on | | | | 585 | 56 | <u>CURRENT SITUATION:</u> The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 3,007 of Fort Knox's inventory of 3,380 units are inadequate. There is a projected surplus of 392 family housing units at Fort Knox. The Army's Installation Status Report (ISR) indicates that approximately 71% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 160 enlisted and officer family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: COL Joseph V. Muscarella Phone Number: 502-624-2151 | | | | | | | | T - | | |-------------------|-------------|------------------|------|---------|-----------------|----------|------------|--------------| | 1.COMPONENT | 0 | 005 | | g017g | | | 2.DATE | | | | FY 2 | 005 MIL 3 | TARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | D T 0 0 1 0 | | | | 14 | _ | FEBR | UARY 2004 | | 3.INSTALLATION AN | | | | | 4.PROJECT TITLE | S | | | | United States | Milit | ary Academy | | | | | | | | New York | | | | 1 | Family Hous | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PRC | JECT NUMBER | | COST (\$00 | * | | | | | | | | Auth | 10,6 | | | 88742A | | 711 | | | 47414 | Approp | 10,6 | 00 | | | | | 9.0 | COST ES | STIMATES | | | | | | ITEM | | UM (| M/E) | QUANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | | | | | | | | 9,551 | | Family Housing | - | | FA | | 37 | | 203,000 | | | Family Housing | - | | FA | | 6 | | 190,000 | | | Family Housing | g, Com | pany Grade a | FA | | 5 | | 180,000 | (900) | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | 87 | | Water, Sewer, | Gas | | LS | | | | | (55) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (32) | ESTIMATED CONT | TRACT | COST | | | | | | 9,638 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | 482 | | SUBTOTAL | | | | | | | | 10,120 | | SUPV, INSP & C | VERHE | AD (5.70%) | | | | | | <u> </u> | | TOTAL REQUEST | | | | | | | | 10,697 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 10,600 | | INSTALLED EQT- | | | | | | | | (0) | · | · | | | | | Whole house revitalization of 48 family quarters, 10.Description of Proposed Construction including 37 senior officer historic family quarters in the Old English north and south housing areas and Professor's Row, 6 field grade officer units on Bartlett Loop and 5 other company grade and noncommissioned officer units (bldgs 61,109, 146, and 374). Two units in Old English South and one on Bartlett Loop will be made handicapped accessible. Interior work in all units includes complete renovation of kitchens and baths, and installation of central air conditioning. Upgrade plumbing, heating, fire protection and electrical systems to meet all current codes, livability, fire and safety standards. Lead based paint and asbestos abatement throughout interior including basements. Installation of passive radon system piping in all quarters and active system in quarters which exceed EPA and Army level standards. Repair all chimneys and install stainless steel liners where needed. Remove loose, cracked and or detached plaster and replace with gypsum board, replace/install telephone and cable TV outlets and paint interior. Twenty six units require exterior repairs to include repair/replace any rotted, missing and or damaged wood; repair/replace roofs and install snow and ice guards; exterior painting;
replace/refinish exterior doors as required. All chimneys re-pointed as required. Repair all exposed masonry or stone | 1.COMPONENT | | | | | | Z.DAIE | | |-------------------|----------------|------------------|-----------|---------|-----------|----------|------| | | FY 2005 | MILITARY CON | STRUCTION | PROJECT | DATA | | | | ARMY | | | | | | FEBRUARY | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | United States | Military Ad | cademy, New York | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | NUMBER | | | | | | | | | | | | Family Housing | x Improvemen | nts | | | | 4741 | 4 | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) surfaces. Repair/replace all gutters, leaders and downspouts. Replace windows with energy efficient window/screen units. Repair garages in Old English as necessary and install electricity. Install exterior lighting on 116 A&B to match 118 A&B. LBP abatement on exterior. Install trash enclosures for Bartlett Loop and Quarters 103, 105 and 107. Replace sanitary sewer and sidewalks. On Bartlett Loop, provide/replace Bilko basement doors and basement entrances, install basement lighting and replace wood proch and steps. Add bathrooms to quarters 61, 146 and 374. Restore bldg 109 from a four-plex to its original use as a duplex to include reopening of stairwells, replacement of bulustrades, realignment of rear stairways and converting upstairs kitchens to baths. <u>PROJECT:</u> Whole house revitalization of 48 senior officer, field grade, company grade and noncommissioned officer historic family quarters to current standards. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve living conditions of these historic family quarters to current standards of comfort, habitability, safety, energy conservation and to extend the life of the houses commensurate with historic preservation standards. CURRENT SITUATION: These Old English and Professors Row family housing were built in the 1800's and are located within a National Historic Landmark. They are English Tudor in design and contain between 4,000 to 6,000 net square feet with 5 to 8 bedrooms and 3 to 4 bathrooms. The other units are approximately 1,400 net square feet with small units in bldg 109. All are located within the historic district. Existing kitchen and bathroom fixtures and accessories are worn and deteriorated. The electrical system is inadequate and they lack air conditioning. Plaster walls and ceilings are cracked and lead based paint abatement is required. Air leaks around the windows in Professor's Row houses. Exterior paint is peeling, and roofs, gutters and leaders are deteriorated and damaged by snow and ice buildup. Quarters 61, 146 and 374 lack bathrooms and quarters 109 is poorly configured and undersized with one apartment of only one bedroom. IMPACT IF NOT PROVIDED: If this project is not provided, these family quarters will continue to deteriorate causing increased maintenance and energy costs. These conditions adversely affect the morale, health, safety and quality of life of the occupants. ADDITIONAL: These houses units are located within a National Historic Landmark. This project has been coordinated with the installation physical security plan, and no physical security or antiterrorism/force protection measures are required. The life cycle cost analysis shows renovation to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. | 1.COMPONENT | 777 0005 | MII IMADII | aonampiiam ton | DD0 100 | | 2.DATE | |-------------------|-----------------|-------------|----------------|---------|------------|----------------| | ARMY | FY 2005 | MILITARY (| CONSTRUCTION | PROJEC | T DATA | FEBRUARY 2004 | | 3.INSTALLATION AN | LOCATION | | | | | FEBRUARI 2004 | | | | | | | | | | United States | Military Acad | demy, New Y | ork | | | | | 4.PROJECT TITLE | | - | | 5 | .PROJECT N | UMBER | | | | | | | | | | Family Housing | g Improvements | 3 | | | | 47414 | | | | | | | | | | ADDITIONAL: | (CONTINUED) | | | | | | | JOINT USE CERT | rtetcamtom. T | The Dubuty | Nagiatant Sec | aretary | r of the | Λrms; | | | | | | | | considered for | | joint use pote | | | | | | | | components. | | 2 | Installation Engineer: COL Thomas F. Julich THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-------------|-------------------------------------|-------|---------|-----------------|----------|------------|--------------| | | FY 2 | 005 MIL | ITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | - 2025 | | | | 1 · | | FEBR | UARY 2004 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | i | | | | Fort Jackson | | | | | | | | | | South Carolina | | | | | Family Hous | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PRO | JECT NUMBER | | COST (\$00 | , | | | | | | | | Auth | 20,0 | | | 88742A | | 711 | | | 60215 | Approp | 20,0 | 00 | | | | | 9.0 | COST ES | TIMATES | | | | | | ITEM | | UM (| M/E) | QUANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACILI | TY | | | | | | | 15,408 | | Revitalize JEN | | | FA | | 10 | | 27,622 | (276) | | Revitalize JNC | CO 2-B | R Units | FA | | 96 | | 37,714 | (3,621) | | Revitalize JNC | 0 3- | BR Units | FA | | 28 | | 39,738 | (1,113) | | Revitaize JNCC | 4-BR | Units | FA | | 5 | | 59,571 | (298) | | Revitalize JNC | CO 5-B | R Units | FA | | 20 | | 71,222 | (1,424) | | Total from C | Contin | uation page | | | | | | (8,676) | | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | 2,951 | | Electric Servi | .ce | | LS | | | | | (240) | | Water, Sewer, | Gas | | LS | | | | | (1,043) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (352) | | Site Imp(68 | 88) De | mo(628) | LS | | | | | (1,316) | ESTIMATED CONT | RACT | COST | | | | | | 18,359 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 918 | | SUBTOTAL | _ | (, | | | | | | 19,277 | | SUPV, INSP & C | VERHE | AD (5.70%) | | | | | | 1,099 | | TOTAL REQUEST | | (| | | | | | 20,376 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 20,000 | | INSTALLED EQT- | | | | | | | | (0) | | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | | (0 / | | | | | | | | | | | Provides for whole neighborhood revitalization of 10.Description of Proposed Construction 298 enlisted family quarters consisting of 10 junior enlisted (JENL) two-bedroom units, 149 Junior noncommissioned officer (JNCO) units (96 two-bedroom, 28 three-bedroom, 5 four-bedroom, and 20 five-bedroom), 139 senior noncommissioned officer (SNCO) units (92 three-bedroom, 33 four-bedroom, and 14 five-bedroom), all to current standards. These units are located in the Pierce Terrace neighborhoods and were constructed between 1966 and 1974. Major work associated with the units includes: repairing or replacing exterior wall finish; upgrading fire and life safety features; upgrading kitchens and baths; expanding or converting units to provide family rooms, appropriate storage space, and laundry and bath facilities; providing appropriate landscaping; installing privacy fences; providing trash enclosures; and installing garages for residents. This project will bring these units in line with projected family requirements including including combining 36 two-bedroom units to create 18 of the required five-bedroom units as well as thinning the area by demolition of 56 surplus units. Work on supporting facilities include upgrading water and sewer systems, providing adequate pedestrian lighting, repair of sidewalks and paths, addition of recreation facilities, signage and a bus stop. | 1.COMPONENT | | | | | | 2.DATE | | |-------------------|----------------|------------|----------|--------------|-------------|--------|----------| | | FY 2005 | MILITAR | Y CONSTR | UCTION PROJE | CT DATA | | | | ARMY | | | | | | FEBRUZ | ARY 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | Fort Jackson, | South Caroli | .na | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | Family Housing | g Improvement | s | | | | 60 | 0215 | | | | | | | | | | | 9. COST EST | MATES (CONTI | NUED) | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUE | <u>:D)</u> | | | | | | | Revitalize SNO | CO 3-BR Units | FA | | 92 | | 58,529 | (5,385) | | Revitalize SNO | CO 4-BR Units | FA | | 33 | | 61,340 | (2,024) | | Revitalize SNO | CO 5-BR Units | FA | | 14 | | 90,476 | (1,267) | | | | | | | | Total | 8,676 | | | | | | | | | , | <u>PROJECT:</u> Whole neighborhood revitalization of 298 junior and senior enlisted family quarters to include neighborhood amenities and supporting facilities, all to current standards. (Current Mission) This project is required to improve living conditions of those REQUIREMENT: family quarters to current standards of comfort, size, habitability, safety, energy conservation, and to extend the life expectancy of these housing units. The existing units in the Pierce Terrace family housing CURRENT SITUATION: areas were constructed between 1966 and 1974. None of these units have been
renovated since their construction. These units are structurally sound, however, deterioration due to age must be addressed. Those units that are inadequately sized, will be expanded to provide required living space. Exterior finishes must be repaired of replaced, including windows and doors to improve energy efficiency and maintainability. Kitchens are worn and require upgrade including floors, counters and cabinets. Family rooms, garages, adequate storage and laundry facilities, and privacy fences are lacking. Deteriorated roofs require replacement and landscaping is inadequate. Neighborhood streetlighting is inadequate; sidewalks and paths are deteriorated; and recreation facilities, signage and bus shelters are inadequate for community requirements. IMPACT IF NOT PROVIDED: If this project is not provided, military families will continue to live in inadequate housing which will continue to deteriorate, causing increased maintenance and energy costs. These conditions will adversely affect the morale, health, safety, and quality of life of these families and they will not have adequate or functional housing in which to live. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The economic analysis shows revitalization to be the more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of this project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army | 1 | Т | | | 0. 23.55 | |-------------------|--|------------------------------|-------------|---------------| | 1.COMPONENT | | | | 2.DATE | | | FY 2005 | MILITARY CONSTRUCTION PROJ | FECT DATA | | | ARMY | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | Fort Jackson, | South Carolin | na | | | | 4.PROJECT TITLE | | | 5.PROJECT I | NUMBER | | | | | | | | Family Housing | a Improvement | 2 | | 60215 | | ramity Houstild | a ruibrovement; | J | 1 | 00213 | | ADDIES COM | (00177777777777777777777777777777777777 | | | | | ADDITIONAL: | (CONTINUED) | | | _ | | | |) certifies that this projec | | | | joint use pote | ential. This | facility will be available | for use by | y other | | components. | Ī | | | | | Installation Engineer: Mr. Doug Burchett THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | 2.DATE | | |----------------------------------|-------------|------------------|----------|-----------|----------------------|--------------|----------|--------------| | | FY 2 | 005 MI : | LITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY 3.INSTALLATION AN | D TOGAT | T ON | | | 4.PROJECT TITLE | 7 | FEBR | UARY 2004 | | | | | | | 4.PROJECT IIILI | 5 | | | | East Camp Graf | | | | | T | . | | | | Germany (Grafe | | r) 6.CATEGORY CO | DEI. | 17 ppc | Family Housing Impro | | | | | 5.PROGRAM ELEMENT | | 6.CALEGORY CO. | JE. | 7.PRO | JECI NUMBER | Auth | | , | | 007407 | | 711 | | | F0120 | Approp | 5,3 | | | 88742A | | /11 | 9 (| מחפיי דים | 59138 | 11 1 | 5,3 | 00 | | | | | | | | | | | | PRIMARY FACILI | ITEM | | UM (| M/E) | QUANTITY | | UNITCOST | COST (\$000) | | | | D | 17.7 | | 24 | | 7 000 | 3,272 | | Add laundry w/
Reconfigure 3- | | | FA | | 12 | | 7,000 | | | Reconfigure 5- | | | FA
FA | | 12 | | 98,319 | | | Building Infor | | | LS | | 12 | | 157,322 | ` ' ' | | Bullaing infor | matio | n Systems | ГЭ | | | | | (36) | | | | | | | | | | | | SUPPORTING FAC | אדד דריד | E.C. | | | | | | 1,439 | | Electric Servi | | <u>F0</u> | LS | | | | | (148) | | Water, Sewer, | | | LS | | | | | (212) | | Paving, Walks, | | a & Cuttora | | | | | | (400) | | Site Imp(25 | | | LS | | | | | (250) | | Information Sy | | | LS | | | | | (12) | | renovate build | | | LS | | | | | (417) | | Tellovace bullo | illig e | xceriors | ПО | | | | | (417) | ESTIMATED CONT | TRACT | COST | | | | | | 4,711 | | CONTINGENCY PE | _ | | | | | | | 236 | | SUBTOTAL | псыч | (3.000) | | | | | | 4,947 | | SUPV, INSP & C | WEBHE | AD (6.50%) | | | | | | 322 | | TOTAL REQUEST | | (0.500) | | | | | | 5,269 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 5,300 | | INSTALLED EQT- | | | | | | | | (0) | | | , | | | | | | | (0) | | | | | | | | | | | | | | | 1 | 1 | | | | | Provides whole neighborhood revitalization of 48 10.Description of Proposed Construction junior noncommissioned officer (JNCO) apartments (24 two-bedroom, 12 three-bedroom, and 12 five-bedroom units) in four multi-story stairwell apartment buildings constructed in 1955 and 1972, including provisions for neighborhood amenities and supporting infrastructure for twenty-three buildings, all to current standards. This project reconfigures 36 undersized two-, three- and four-bedroom apartments in two unrenovated buildings to provide 24 adequate apartments (12 each three- and five-bedroom units). Work includes repair or replace failed and failing kitchens, baths, flooring, heating and interior plumbing systems, closets, doors, windows, removal of asbestos and lead paint contaminations, upgrade in various degrees of the electrical, TV, telephone, security and fire protection systems, as well as insulation, renovate common stairwell areas, and repairs in basement and storage areas including moisture protection/redirection and water proofing. Private laundries and second baths will be included within the reconfigured apartments. This project also adds laundries within 24 two-bedroom units in the other two buildings, renovated in 1999 but still lacking private laundries. Supporting facility work is included in this project for about half this housing area, involving a total of 118 units in twenty-three buildings. | 1.COMPONENT | FY 2005 | MTT.TTARV | CONSTRUCTION | DRO.TEC' | בידברו יו | Z.DATE | | |-------------------|----------------|-------------|--------------|----------|-----------|----------|------| | ARMY | F1 2003 | MIDIIAKI | CONDINCTION | FROOEC. | DAIA | FEBRUARY | 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | East Camp Graf | enwoehr, Germ | many (Grafe | enwoehr) | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | NUMBER | | | | | | | | | | | | Family Housing | Tmprovements | 3 | | | | 59138 | | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) This work involves repairing as necessary failing gutters, exterior insulation, plaster and paint, installation of mailboxes and exterior landscaping, and walkway, roadway and utility distribution system repairs, parking upgrade to two spaces per unit, addition of appropriate exterior storage and trash enclosures, and upgrade of neighborhood landscaping, playgrounds, and signage. <u>PROJECT:</u> Whole neighborhood revitalization of 48 junior noncommissioned officer family units in four multi-story stairwell apartment buildings to current standards, including energy efficiency, plus neighborhood amenities and supporting infrastructure for a total of 118 units in twenty-three buildings. (Current Mission) REQUIREMENT: This project is required to improve existing family housing conditions to conform to adequate standards of comfort, habitability, size, safety, energy conservation and to extend the life expectancy of these units. CURRENT SITUATION: The four multi-story apartment buildings consist of 30 two-bedroom units at 86 to 99 GSM (840 to 969 NSF); 18 three-bedroom units at 99 to 109 GSM (969 to 1,066 NSF); and 12 four-bedroom units at 114 GSM (1,119 NSF). None of the undersized units can be made adequate without combining apartments. In addition, two of the buildings (12 apartments each) were renovated in 1999 to replace kitchens and bathrooms, plumbing, heating, and electrical systems but without adding laundries or second baths, however, they consist of the larger two- and three-bedroom units which (with the addition of private laundries) can adequately house two-bedroom families. The other two buildings have not been renovated since original constructed in 1955, and consist of 6 each undersized two-, three-, and four-bedroom apartments, a total of 18 units each, and will be combined to provide 12 adeqaute apartments per building. These stairwell units still have shared basement laundry and only one bathroom which does not meet the current standard requiring private laundry in all units and second bathroom in units with three or more bedrooms. The housing area does not have adequate walkways, parking or outside storage. Road and parking surfaces are in poor condition and need renewal. Buried utility systems are in need of repair and replacement. Neighborhood recreational facilities are inadequate. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and their families will continue to reside in inadequate housing with insufficient bathroom, laundry and storage facilities, adversely affecting the health, safety and quality of life of these families. Maintenance and energy costs will continue to escalate. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan and no anti-terrorism/force protection or physical security measures are required. CG,USAREUR's
Conventional Forces Europe (CFE) planners have certified the end-state requirement for the installation affected by this project. This project has been carefully crafted to strictly add bathrooms and | 1.COMPONENT | EV 2005 | MTT TTADV | CONSTRUCTION | DDO TECT | ראתא | 2.DATE | |-------------------|----------------|-------------|--------------|----------|-----------|---------------| | ARMY | FI 2005 | MILLIARI | CONSTRUCTION | PROJECI | DAIA | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATION | | | | | | | East Camp Graf | enwoehr, Gerr | many (Grafe | enwoehr) | | | | | 4.PROJECT TITLE | | | | 5.1 | PROJECT 1 | NUMBER | | Family Housing | g Improvement: | S | | | | 59138 | ## ADDITIONAL: (CONTINUED) laundries where appropriate and to reconfigure apartments only as necessary. There are no other viable alternatives to meet this requirement. Sustainable principles will be integrated into the development, design and construction in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. NATO SECURITY INVESTMENT: This project is not within an established NATO Infrastructure Category for Common Funding, nor is it expected to become eliqible. Installation Engineer: LTC DWANE E. WATSEK Phone Number: DSN 314-475-1360 THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-------------|-------------------|-------|---------|----------------|-----------|------------|--------------| | I. COPIL ORDINI | FY 2 | 005 MTT. 1 | TARY | CONS | TRUCTION PROJ | ECT DATA | 2.0615 | | | ARMY | | 005 | | COLID | INCCITON INCC | LCI DIIII | FEBRI | UARY 2004 | | 3.INSTALLATION AN | ND LOCAT | CION | | | 4.PROJECT TITL | E | T DDIC | 01111 2001 | | Patch Barrack | S | | | | | | | | | Germany (Stut | _ | | | | Family Hous | ing Impro | ovements | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PRC | JECT NUMBER | | COST (\$00 | | | | | | | | | Auth | 9,5 | | | 88742A | | 711 | | | 60782 | Approp | 9,5 | | | 00, 1211 | | , | 9.C | OST ES | TIMATES | ı | 2 / 3 | | | | ITEM | | UM (N | √ / E) | QUANTITY | | UNITCOST | COST (\$000) | | PRIMARY FACIL | | | OM (I | 1/15/ | QUANTITI | | ONTICOST | 6,225 | | Revitalize 3- | | O Units | FA | | 24 | | 120,195 | • | | Convert 2+2-B | | | FA | | 12 | | 142,545 | | | Convert 2+2-B | R to 4 | -BR FGO | FA | | 3 | | 165,348 | | | Revitalize 3- | BR FGO | Units | FA | | 6 | | 131,624 | | | Revitalize At | tic 4- | BR FGO Units | FA | | 2 | | 171,438 | (343) | | | | | | | | | · | | | SUPPORTING FA | CILITI | ES | | | | | | 2,272 | | Electric Serv | ice | | LS | | | | | (230) | | Water, Sewer, | Gas | | LS | | | | | (273) | | Paving, Walks | , Curb | s & Gutters | LS | | | | | (677) | | Site Imp(1 | 19) De | mo() | LS | | | | | (119) | | Building Exte | rior R | epair | LS | | | | | (973) | ESTIMATED CON | TRACT | COST | | | | | | 8,497 | | CONTINGENCY P | ERCENT | (5.00%) | | | | | | 425 | | SUBTOTAL | | | | | | | | 8,922 | | SUPV, INSP & | OVERHE | AD (6.50%) | | | | | | <u>580</u> | | TOTAL REQUEST | | | | | | | | 9,502 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 9,500 | | INSTALLED EQT | -OTHER | APPROP | | | | | | (0) | Provides for whole neighborhood revitalization of 10.Description of Proposed Construction 47 enlisted and officer family quarters consisting of 36 junior noncommissioned officer (JNCO) units (24 three-bedroom and 12 four-bedroom) in 4 stairwell apartment buildings constructed in 1955, plus 11 field grade officer (FGO) units (6 three-bedroom and 5 four-bedroom) in 1 stairwell apartment building constructed in 1950, along with upgrade of neighborhood amenities and supporting infrastructure for about two thirds of the Kefurt & Craig Village, all to current standards. This project reconfigures 60 units, which have had no major renovation since construction, into 47 adequately sized units complete with second bathrooms and private laundries. Building work includes replacement of failed bathrooms, flooring, walls, ceilings, heating system, interior plumbing, closets, doors, windows, and door and window hardware; create three units that are handicapped adaptable; upgrade electrical, TV, telephone, intercom, security, fire protection, lightning protection and insulation systems; renovate common stairwell areas; roof repair/replacement, as required; repair attic and basement storage areas, including moisture protection, backflow prevention, below grade building exterior insulation and water proofing; upgrade below grade building exterior grounding grid; renovate building entryways, exterior mailboxes, intercom | I.COMPONENT | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | |-----------------------------|----------|---------|-----------|--------------|--------|---------|---------------|--| | ARMY | | | | | | | FEBRUARY 2004 | | | 3.INSTALLATION AND LOCATION | Patch Barracks | s, Germa | any (S | tuttgart) | | | | | | | 4.PROJECT TITLE | | | | | į | PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | z Tmprov | zement: | g | | | | 60782 | | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) systems, and stairwells; and repair balconies. Asbestos, lead paint, and other hazardous material will be removed where encountered. Supporting neighborhood facility and site work is included in this project for the western two thirds of Kefurt and Craig Village bordered by Kurmaerkerstrasse and Katzenbachstrasse, including these 47 units plus 241 others, for a total of 288 units in 21 contiguous buildings. The neighborhood work is in accordance with the local Army Family Housing Community Plan. This supporting neighborhood work involves repairing by replacement failing building gutters and roof systems; repairing as necessary building exterior insulation, plaster and paint; upgrading and repairing as necessary utility distribution systems; upgrading parking to two spaces per dwelling unit with visitor parking; addition and upgrade of neighborhood accessory structures and site amenities including refuse recycling enclosures, outdoor storage structures, bus stops, bicycle racks, retaining walls, playgrounds, picnic pavilions, sitting areas, patio/grill areas, and community facilities; and upgrading neighborhood features including open spaces, entrances, vehicular pavements, curbs, gutters, parking islands, pedestrian walkways, lighting, signage and landscaping. <u>PROJECT:</u> Whole neighborhood revitalization of 47 enlisted and officer family quarters in 5 multi-story apartment buildings, and neighborhood amenities and supporting infrastructure for 21 buildings in the Kefurt & Craig Village, all to current standards. (Current Mission). <u>REQUIREMENT:</u> This project is required to improve existing conditions of family quarters to conform to adequate standards of comfort, habitability, size, safety, energy conservation and to extend the life expectancy of these units. CURRENT SITUATION: The 4 multi-story apartment buildings constructed in 1955 currently consist of 24 two-bedroom units at 94 GSM (923 NSF) and 24 three-bedroom units at 115 GSM (1,127 NSF). These 48 undersized apartments will be reconfigured to provide 36 adequately sized JNCO apartments consisting of 24 three-bedroom apartments of 132 GSM (1,287 NSF) and 12 four-bedroom JNCO apartments of 156 GSM (1,526 NSF). The 1 multi-story apartment building constructed in 1950 currently consists of 6 two-bedroom units at 96 GSM (935 NSF), and 6 three-bedroom units of about 133 GSM (1,299 NSF). These 12 undersized apartments will be reconfigured to provide 9 adequately sized FGO apartments consisting of 6 three-bedroom units at 144 GSM (1,409 NSF) and 3 four-bedroom units at 181 GSM (1,770 NSF), along with conversion of unoccupied attic space into 2 four-bedroom units at 188 GSM (1,835 NSF). The 5 buildings have had no major renovations since construction, but remain structurally sound. The condition of the buildings is as follows: there are no handicap accessible units available for family members who require special needs; wood parquet flooring is original, has outlived its useful life, and is in need of replacement; the kitchens are laid out inefficiently, lack adequate cabinet | 1.COMPONENT | | | | | | _ | 2.DATE | |-------------------|-----------|---------|-----------|--------------|--------|----------|---------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATIO | N | Patch Barracks | s, Germa | any (St | tuttgart) | | | | | | 4.PROJECT TITLE | | | | | į | .PROJECT | NUMBER | | | | | | | | | | | | - | | | | | | 60500 | | Family Housing | y ımprov | rement: | S | | | | 60782 | ### CURRENT SITUATION: (CONTINUED) space, do not have disposals, have aged and inadequate venting to the outside, and the cabinets, sinks, and counter tops have reached their normal life expectancy; original bathroom fixtures and finishes are worn out; heating systems must be replaced as distribution is inadequate; the electrical system is deteriorated and undersized for the increased electrical loads of today's modern family; exterior roofs, gutters, downspouts, and splash blocks are leaky or missing; building exteriors lack thermal insulation; unsightly cables, antennas, anchors, chimney stacks, coal chutes and other debris need to be removed; below ground exterior thermal insulation is missing; exterior walkways are inadequate, rundown, and patchy; parking is insufficient and inadequate to handle the normal daily parking load and
visitors; streets are cracked and deteriorated, with occasional patchy repairs and some potholes; landscaping around the buildings is virtually non-existent; the front stairwell entrances are cold, austere, deteriorated, and institutional-looking, in short, very unattractive and uninviting. The existing three-bedroom units in all 5 buildings only have one bathroom; shared laundry facilities are located in dismal basements. This project includes all support facility work for the 5 buildings being revitalized plus 16 other buildings or about two thirds of the Kefurt & Craig Village. All buildings lack flammable exterior storage; only one off-street parking space is available per unit; buried water and combined sanitary/storm drainage sewer utilities systems are original, and need repairs and upgrades; during peak flows the combined storm drainage and sewage system backs up into the building basements through the storm drainage system; and failing neighborhood amenities requiring repair by replacement in this project include streets, curbs, gutters, sidewalks, parking, picnic areas, benches, playgrounds, bus stops, lighting, signage, and landscaping. IMPACT IF NOT PROVIDED: If this project is not provided, the quarters will continue to deteriorate, causing maintenance and energy costs to accelerate. Service members and families will continue to reside in inadequate quarters which adversely affects the health, safety and quality of life of service personnel and families. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. CINC USAREUR's Conventional Forces Europe (CFE) planners have certified the end-state requirement for this installation. The life cycle cost analysis shows revitalization to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other | 1.COMPONENT | | | | | | | 2.DATE | |-------------------------------------|-----------|---|----------|--------------|--------|-----------|---------------| | | FY | 2005 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | | FEBRUARY 2004 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Patch Barracks, Germany (Stuttgart) | | | | | | | | | 4.PROJECT TITLE | | | | | į | PROJECT 1 | NUMBER | | | | | | | | | | | Family Housing | g Improv | rement | s | | | | 60782 | | | | | • | | | | | | 3 DD TETTO 3 13 1 . | / GONTELT | · • • • • • • • • • • • • • • • • • • • | | | | | | ADDITIONAL: (CONTINUED) components. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO Infrastructure Category for Common Funding, nor is it expected to become eligible. Installation Engineer: LTC Josef R. Hallatschek Phone Number: DSN 421-6100 # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE PLANNING AND DESIGN # (\$ in Thousands) FY 2005 Authorization Request \$29,209 FY 2005 Appropriation Request \$29,209 FY 2004 Appropriation \$32,488 # PURPOSE AND SCOPE This program provides funding for preparing working drawings, specifications, cost estimates, project planning reports, final design drawings and reviews of construction proposals. Also included are architectural and engineering services supporting new or post acquisition construction projects, and costs incurred in developing requests for project proposals. These funds also are used to plan and design future family housing construction projects and family housing energy conservation projects. None of the FY 2005 Planning and Design request will be used to support the Housing Privatization Initiative. # Authorization and Appropriation Request Authorization requested for \$29,209,000 and appropriation requested for \$29,209,000 in FY 2005 to fund family housing construction planning and design activities excluding Housing Privatization Initiative. ## PROGRAM SUMMARY Planning and Design funds will provide for final design work on FY 2005 and FY 2006 projects, and for initial concept designs for FY 2007 projects to ensure that construction contracts can be awarded in the respective fiscal years. The FY 2005 planning and design program supports the Army's continuing emphasis on the whole neighborhood revitalization program. Revitalization projects require a greater degree of planning and design than do new construction projects. This additional design effort is necessary to ensure modernization requirements, including supporting utility systems and infrastructure, are efficiently and effectively integrated into existing structures. This page intentionally left blank | 1.COMPONENT | | 005 | | | go | | | | | 2.DATE | | | |----------------------------|-------------|-----------|----------|------------|--------|----------|----------|---------|------------------------|------------------|------------------------|--| | 7 10 1437 | FY 2 | 005 | MILI | TARY | CONS | TRUC | TION | PROJ | ECT DATA | | 1117 D17 2004 | | | ARMY 3.INSTALLATION AN | ד המאת | T ∩ N | | | | 1 1 1 | ים אורים | r TITLE | , | FEBR | UARY 2004 | | | | | | | | | 4.1 | 'ROUEC | I IIII | | | | | | Worldwide Vari | | ocations | 5 | | | | | TT | p1 | | . D | | | Worldwide Vari | | C GREEGOE | 277 GODE | | 7 550 | | NUMBE | | ing Planı
8.PROJECT | | | | | 5.PROGRAM ELEMENT | | 6.CATEGOR | KY CODE | | /.PRC | OECI | NUMBE | К | Auth | | • | | | 007407 | | 7. | 1 1 | | | г. | \0F2 | | Approp | 29,209
29,209 | | | | 88742A | | / _ | 11 | 9 0 | OST ES | | 052 | | 11 1 | 29,2 | 109 | | | | | | | | |) I IIIA | | | | | | | | PRIMARY FACIL | ITEM | | | UM (N | M/E) | | QU | ANTITY | | UNITCOST | COST (\$000)
29,209 | | | | | ning (T | 20010 | T C | | | | | | | | | | Family Housing | g Plan | ning & i | Desig | ГР | | | | | | | (29,209) | SUPPORTING FAC | אדד דריד | T.C | | | | | | | | | | | | SUPPORTING FAC | <u> </u> | <u>F2</u> | ESTIMATED CONT | | COCT | | | | | | | | | 29,209 | | | CONTINGENCY PR | | | 2 \ | | | | | | | | _ | | | SUBTOTAL | PKCFINI | (.00 1 | 0) | | | | | | | | 29,209 | | | SUBTUTAL
SUPV, INSP & (| 717FDUF | י אר אר | 7 | | | | | | | | 29,209 | | | TOTAL REQUEST | | AD (.00 | J 6) | | | | | | | | 29,209 | | | TOTAL REQUEST | / D∩T™ | ו תים ח | | | | | | | | | 29,209 | | | INSTALLED EQT- | | | | | | | | | | | 29,209 | | | TNOINTHED EQI- | -OIHEK | APPROP | | | | | | | | | (0) | | | | | | | | | | | | | | | | | 10.Description of Prop | osed Core | truction | Prot | l
rides | for | nars | metr | ic. c | oncept a | nd final | l
desian | | 10.Description of Proposed Construction Provides for parametric, concept and final design of family housing new and post-acquisition projects; associated surveys; value engineering; and development of standards and criteria for Army family housing facilities and properties. PROJECT: Planning and design funding for family housing. REQUIREMENT: This funding is required to provide for Architect-Engineer (A-E) services for site surveys and preparation of designs and specifications for the Army family housing construction program, including value engineering, and continued development of design criteria, standards, specifications and technical manuals. Funds will be used by the US Army Corps of Engineers (USACE) for in-house designs, A-E contracts, and administrative support functions. These funds are required for accomplishment of final correction, review, reproduction and advertisement of projects in the FY 2005 program; for advancement to final design of projects in FY 2006 and for initiation of design of projects in FY 2007. IMPACT IF NOT PROVIDED: If these funds are not provided, development of family housing new and post-acquisition family housing projects will not be accomplished, preventing execution of the FY 2005, 2006 and 2007 construction | 1.COMPONENT | | | | | 2.DATE | | | | |--|----------------|---------------------|-----------|------------|------------|-----|--|--| | | FY 2005 | MILITARY CONSTRUCTI | ON PROJEC | T DATA | | | | | | ARMY | | | | | FEBRUARY 2 | 004 | | | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Worldwide Various Locations, Worldwide Various | | | | | | | | | | 4.PROJECT TITLE | | | 5 | .PROJECT N | UMBER | | | | | Family Hougine | . Dlanning and | Dogian | | | 59052 | | | | | Family Housing | Planning and | Design | | | 59052 | | | | | IMPACT IF NOT | PROVIDED: | CONTINUED) | | | | | | | | programs. | | <u> </u> | | | | | | | | - 3 |
 | # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION, UTILITIES, AND MAINTENANCE | | | | (\$ in Thousands) | | |---|----|------|------------------------|-----------| | Ε | Ϋ́ | 2005 | Budget Request | \$684,229 | | Ε | Ϋ́ | 2004 | Appropriation | \$778,967 | | Ε | Ϋ́ | 2004 | Adjusted Appropriation | \$782,919 | ## PURPOSE AND SCOPE Operation Accounts. The operating accounts portion of the program provides for expenses in the following sub-accounts and includes both direct and indirect support, as applicable: - 1. <u>Management</u> Provides resources for family housing management, installation administrative support and for services provided by Community Homefinding, Relocation, and Referral Services. Referral services provide information and services to place families into privatized housing. Includes housing requirements surveys, condition assessments of existing housing, and development of family housing construction and repair projects. Includes the installation and operation of the Housing Operation Management Systems (HOMES) to support effective housing management. Also includes personnel costs for residual housing staff at privatized housing locations. - 2. <u>Services</u> Provides basic installation service support functions such as refuse collection and disposal, entomology and pest control, snow removal and street cleaning. Includes the cost of family housing's proportional share of fire and police protection. - 3. <u>Furnishings</u> Provides for procurement, management, control, moving and handling of furnishings and household equipment; plus maintenance, repair, and replacement of the existing furnishings and equipment inventory. - 4. <u>Miscellaneous</u> Provides payments to non-Department of Defense agencies for housing units occupied by Army personnel. <u>Utilities Account</u>. The utilities account includes the costs of heat, air conditioning, electricity, water, and sewage for family housing units. Also includes the cost of utilities for privatized housing at Fort Carson. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION, UTILITIES, AND MAINTENANCE (continued) <u>Maintenance Account</u>. The maintenance account provides funding for the following activities required to maintain family housing real property assets: - 1. Recurring M&R Dwellings Includes service calls, interior and exterior painting, between occupancy maintenance, and major maintenance and repair (M&R) work. - 2. <u>Major Maintenance and Repair</u> Major M&R work continues our revitalization program to extend the useful life of the quarters, reduce future maintenance and utility costs, and increase occupancy in the outyears. - 3. <u>Exterior Utilities</u> Includes costs for maintenance and repair of sewer and water lines, primary and secondary electric lines, and other exterior utilities exclusively for use by family housing. - 4. $\underline{\text{M&R}}$, Other Real Property Includes work on grounds, surfaced areas, tot lots and other real property serving family housing. - 5. Alts. & Additions Includes low-cost incidental (minor) improvements for less than \$3,000 per dwelling unit. This work is normally performed concurrently with maintenance and repair projects. Also includes modifications to quarters to meet the needs of exceptional family members. Reimbursement Authority. This account provides authority to incur costs for services and repair of damages to be reimbursed by collection of payments from Federal and non-Federal sources. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION, UTILITIES, AND MAINTENANCE (continued) #### PROGRAM SUMMARY Authorization and appropriation are requested for \$684,229,000 for FY 2005. This amount, together with estimated reimbursements of \$22,000,000 will fund the Operation, Utilities, and Maintenance program of \$706,229,000. A summary follows: (\$ in thousands) | | | | Total | Reimburse- | Total | |-----------|------------------|--------------------|---------|------------|---------| | Operation | <u>Utilities</u> | <u>Maintenance</u> | Direct | ments | Program | | 149,813 | 132,356 | 402,060 | 684,229 | 22,000 | 706,229 | This page intentionally left blank #### OPERATION AND MAINTENANCE, SUMMARY (WORLDWIDE) Excludes Leased & Privatized Units and Costs FY 2005 | | | FY 2003
ACTUAL | | FY 2004
APPROPRIATION | | FY 2 | 2005 | |----|---|-------------------|---------------|--------------------------|------------|----------------|------------| | Α. | INVENTORY DATA | | | | | BUDGET REQUEST | | | _ | MURNHODY DECIMATING OF YEAR | 94, | 2.0.5 | 89, | 2 2 2 | 69,890 | | | 1 | NVENTORY BEGINNING OF YEAR | | | • | | | | | | INVENTORY END OF YEAR | 89, | | 69, | | 51, | | | | EFFECTIVE AVERAGE INVENTORY | 93, | | 75, | | 57, | | | | HISTORIC UNITS | 3,9 | 9/3 | 3,7 | 768 | 3,5 | 5 4 | | | UNITS REQUIRING O&M FUNDING: | F 0 | 0 0 5 | 4.1 | 4.5.5 | 2.0 | 706 | | | a. Contiguous US | 58, | | 41, | | 30, | | | | b. U.S. Overseas | 10, | | 10, | | 3,5 | | | | c. Foreignd. Worldwide | 23,
93, | | 23,
75, | | 23,
57, | | | - | a. worlawide | 93, | 341 | 15, | 000 | 57, | 497 | | | | UNIT COST | TOTAL COST | UNIT COST | TOTAL COST | UNIT COST | TOTAL COST | | в. | FUNDING REQUIREMENT | (\$) | (\$000) | (\$) | (\$000) | (\$) | (\$000) | | 1. | OPERATION | , , , | , | V . , | , | () , | , , | | | a. Management | 874 | 81,581 | 1,127 | 85,520 | 1,303 | 74,895 | | | b. Services | 478 | 44,620 | 609 | 46,235 | 629 | | | | c. Furnishings | 473 | 44,156 | | 44,258 | 651 | 37,411 | | | d. Miscellaneous | <u>13</u> | 1,194 | | 1,301 | <u>23</u> | 1,333 | | | SUBTOTAL - OPERATION | 1,838 | 171,551 | 2,336 | 177,314 | 2,606 | 149,813 | | 2. | UTILITIES | 2,138 | 199,562 | 2,184 | 165,728 | 2,302 | 132,356 | | 3. | MAINTENANCE | | | | | | | | | a. Annual Recurring M&R | 2,284 | 213,220 | 2,308 | 175,167 | • | 161,236 | | | b. Major M&R Projects | 2,303 | 214,955 | 2,643 | 200,538 | 3,163 | 181,856 | | | c. Exterior Utilities | 233 | 21,766 | 232 | 17,616 | 264 | 15,208 | | | d. M&R, Other Real Prop. | 353 | 32,973 | 351 | 26,623 | 4 3 4 | 24,936 | | | e. Alts. & Additions | 223 | 20,790 | <u>263</u> | 19,933 | 327 | 18,824 | | | SUBTOTAL MAINTENANCE | 5,396 | 503,704 | 5,797 | 439,877 | 6,992 | 402,060 | | 4. | FOREIGN CURRENCY | | {75,432] | | | | | | 5. | APPROPRIATION | 9,372 | 874,817 | 10,317 | 782,919 | 11,900 | 684,229 | | 6. | REIMBURSABLE PROGRAM | <u>184</u> | <u>17,155</u> | 290 | 22,000 | 383 | 22,000 | | 7. | TOTAL O&M PROGRAM | 9,556 | 891,972 | 10,607 | 804,919 | 12,283 | 706,229 | EXHIBIT FH-2 ### OPERATION AND MAINTENANCE, SUMMARY (CONUS) Excludes Leased & Privatized Units and Costs FY 2005 | | | FY | 2003 | FY 2 | 2004 | FY 2 | 2005 | |----------|--|---|--|---|---|---|---| | А. | INVENTORY DATA | ACTUAL | | APPROPRIATION | | BUDGET REQUEST | | | | INVENTORY BEGINNING OF YEAR INVENTORY END OF YEAR EFFECTIVE AVERAGE INVENTORY HISTORIC UNITS | 59,828
54,773
58,835
3,533 | | 54,773
35,431
41,455
3,328 | | 35,431
25,882
30,726
3,114 | | | В. | FUNDING REQUIREMENT | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | | 2.3. | OPERATION a. Management b. Services c. Furnishings d. Miscellaneous SUBTOTAL - OPERATION UTILITIES MAINTENANCE a. Annual Recurring M&R b. Major M&R Projects c. Exterior Utilities d. M&R, Other Real Prop. e. Alts. & Additions SUBTOTAL MAINTENANCE | 871
462
125
16
1,474
1,857
2,298
1,353
195
392
148
4,386 | 51,257
27,200
7,376
913
86,746
109,286
135,230
79,606
11,493
23,083
8,696
258,108 | 725
166
24
2,213
2,134
2,458
1,447
209
420
158 | 53,806 30,068 6,881 984 91,739 88,463 101,906 59,989 8,661 17,395 6,553 194,504 | 790
255
43
2,565
2,194
3,405
2,004
289
581
219 | 24,267
7,820
1,333
78,804
67,416
104,625
61,590
8,892
17,859
6,728 | | 4. | FOREIGN CURRENCY | | 454 140 | 0.000 | | | | | 5.
6. | APPROPRIATION REIMBURSABLE PROGRAM | 7,717
<u>234</u> | 454,140
<u>13,744</u> | 9,039
<u>410</u> | 374,706
<u>17,000</u> | , | , | | 7. | TOTAL O&M PROGRAM | 7,951 | 467,884 | 9,449 | 391,706 | 11,810 | 362,914 | # OPERATION AND MAINTENANCE, SUMMARY (U.S. OVERSEAS) Excludes Leased & Privatized Units and Costs FY 2005 | Α. | INVENTORY DATA FY 2003 ACTUAL | | FY 2004
APPROPRIATION | | FY 2005
BUDGET REQUEST | | | |----------|--|---|---|--|---------------------------|---
--| | | INVENTORY BEGINNING OF YEAR INVENTORY END OF YEAR EFFECTIVE AVERAGE INVENTORY HISTORIC UNITS | 10,711
10,767
10,739
440 | | 10,767
10,830
10,814
440 | | 10,830
2,930
3,573
440 | | | в. | FUNDING REQUIREMENT | UNIT COST
(\$) | TOTAL COST (\$000) | UNIT COST (\$) | TOTAL COST (\$000) | UNIT COST
(\$) | TOTAL COST (\$000) | | 2.3. | OPERATION a. Management b. Services c. Furnishings d. Miscellaneous SUBTOTAL - OPERATION UTILITIES MAINTENANCE a. Annual Recurring M&R b. Major M&R Projects c. Exterior Utilities d. M&R, Other Real Prop. e. Alts. & Additions | 841
458
485
26
1,810
2,808
3,287
2,391
605
432
11 | 9,036
4,923
5,208
281
19,448
30,150
35,297
25,681
6,494
4,640
114 | 848
378
494
29
1,749
2,254
2,393
1,741
440
315
8 | 18,826
4,761
3,402 | 652
844
0
3,169
2,701
3,824
2,782
704
503 | 3,017
0
11,322
9,651
13,662
9,940
2,514
1,796 | | 4. | SUBTOTAL MAINTENANCE FOREIGN CURRENCY | 6,726 | 72 , 226 | 4,897 | 52,948 | 7,825 | 27,956 | | 5.
6. | APPROPRIATION REIMBURSABLE PROGRAM | 11,344
<u>99</u> | 1,060 | 92 | 96,242 | 280 | | | 7. | TOTAL O&M PROGRAM | 11,443 | 122,884 | 8,992 | 97,242 | 13,975 | 49,929 | ### OPERATION AND MAINTENANCE, SUMMARY (FOREIGN) Excludes Leased & Privatized Units and Costs FY 2005 | А. | INVENTORY DATA | FY 2003
ACTUAL | | FY 2004
APPROPRIATION | | FY 2005
BUDGET REQUEST | | |----------|--|--|--|---|--|--|---| | | INVENTORY BEGINNING OF YEAR INVENTORY END OF YEAR EFFECTIVE AVERAGE INVENTORY HISTORIC UNITS | 23,756
23,793
23,793
23,629
23,773
0 | | 23,793
23,629
23,617 | | 23
23 | ,629
,183
,198
0 | | в. | FUNDING REQUIREMENT | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | | 2. | OPERATION a. Management b. Services c. Furnishings d. Miscellaneous SUBTOTAL - OPERATION UTILITIES MAINTENANCE a. Annual Recurring M&R b. Major M&R Projects c. Exterior Utilities d. M&R, Other Real Prop. e. Alts. & Additions SUBTOTAL MAINTENANCE | 895
526
1,328
0
2,749
2,529
1,796
4,613
159
221
504
7,293 | 21,288
12,497
31,572
0
65,357
60,126
42,693
109,668
3,780
5,250
11,980 | 954
511
1,356
0
2,821
2,240
2,006
5,154
178
247
563 | 22,540
12,080
32,034
0
66,654
52,892
47,386
121,723
4,195
5,827
13,297 | 413
1,146
0
2,574
2,383
1,851
4,756
164
228
520 | 23,535
9,578
26,574
0
59,687
55,289
42,949
110,325
3,802
5,281
12,052 | | 4. | FOREIGN CURRENCY | | [75,432] | | | | | | 5. | APPROPRIATION | 12,571 | 298,854 | 13,209 | 311,974 | 12,476 | 289,385 | | 6.
7. | REIMBURSABLE PROGRAM TOTAL O&M PROGRAM | <u>99</u>
12,670 | <u>2,351</u>
301,205 | 169
13,378 | <u>4,000</u>
315,974 | | <u>4,000</u>
293,385 | 136 EXHIBIT FH-2 # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE Exhibit PB-18 ### FOREIGN CURRENCY EXCHANGE DATA (\$ in Thousands) | Country | FY2003 | | FY2004 | | FY2005 | | |---------|------------|-----------|------------|-----------|------------|-----------| | | U.S. \$ | Approved | U.S. \$ | Budgeted | U.S. \$ | Budgeted | | | Requiring | Execution | Requiring | Exchange | Requiring | Exchange | | | Conversion | Rates | Conversion | Rates | Conversion | Rates | | | | | | | | | | | | | | | | | | EC | 211,039 | 1.2403 | 245,951 | 1.0314 | 174,653 | 1.0314 | | Japan | 5,844 | 135.4401 | 4,724 | 125.4900 | 4,790 | 125.4900 | | Korea | 21,892 | 1378.0404 | 29,796 | 1255.0000 | 29,839 | 1255.0000 | | | | | | | | | | Total | 238,775 | | 280,471 | | 209,282 | | EXHIBIT PB-18 This page intentionally left blank | (\$ in Thousands) | | | | | | | | | |-------------------|------|------------------------|-----------|--|--|--|--|--| | FY | 2005 | Budget Request | \$149,813 | | | | | | | FY | 2004 | Current Estimate | \$172,743 | | | | | | | FY | 2004 | Appropriation | \$179,030 | | | | | | | FY | 2004 | Adjusted Appropriation | \$177,314 | | | | | | #### Budget Methodology The Operation Account includes four sub-accounts: management, services, furnishings, and a small miscellaneous account. All Operation sub-accounts are considered "must pay accounts" based on actual bills that must be paid to manage and operate family housing. The management sub-account is estimated based on the prior year's adjusted appropriation to reflect Congressional reduction and rescission. The management estimate is also adjusted for prior year actual obligations, pricing changes (includes non-pay inflation, pay inflation and foreign currency), and program adjustments, (includes staff reductions at privatized locations and associated administrative reductions). The services sub-account is estimated based on the prior year's adjusted appropriation to reflect Congressional reduction and rescission. The services estimate is also adjusted for prior year actual obligations, pricing changes (includes non-pay inflation and foreign currency), and program adjustments (includes inventory reduction due to privatization). The furnishings sub-account is estimated based on prior year's adjusted appropriation to reflect Congressional reduction and rescission. The furnishings estimate is also adjusted for prior year actual obligations, pricing changes (includes non-pay inflation, pay inflation and foreign currency), and program adjustments (includes inventory reduction based on Continental U.S., U.S. Overseas, and Foreign locations). The miscellaneous sub-account is estimated based on prior year's adjusted appropriation to reflect Congressional reduction and rescission. The miscellaneous estimate is also adjusted for prior year actual obligations, pricing changes (includes non pay inflation) and any known programming adjustments. Maintenance and Repair(M&R)requirements are based on the Installation Status Report (ISR) which is used to establish the baseline funding required to "sustain" or prevent further deterioration. M&R funds to revitalize already deteriorated housing are added to the sustainment estimate to determine the full requirement. However, in order to fund unanticipated nondeferrable bills, M&R can be postponed or revitalization projects slipped. The result is continued deterioration of our This account has historically been decremented, facilities. thereby contributing to inadequate facilities. As with other accounts, the budget estimate considers the adjusted prior year appropriation to include Congressional reduction and rescission. The M&R estimate is also adjusted for pricing changes (includes non-pay inflation, pay inflation and foreign currency) and any known programming adjustments. The utilities account is estimated based on prior year's adjusted appropriation to include Congressional reductions and rescissions. The utilities estimate is also adjusted for prior year actual obligations, pricing changes (includes non-pay inflation, fuel inflation, and foreign currency), and program adjustments (includes inventory reduction due to privatization and an adjustment for energy conservation). Leasing Budget estimate is based on detailed cost projections. These projections are modified based on prior year's adjusted appropriation to include Congressional reductions and rescissions. The Leasing estimate is also adjusted for prior year actual obligations, pricing changes (includes non-pay inflation, pay inflation, and foreign currency), and known program adjustments. Privatization support cost estimates for pay, travel, and contracts at the Headquarters management office and Residential Community Initiative (RCI) sites are based on assigned personnel and workload. Workload is driven by the number of projects in various phases of completion (planning, implementation, post-privatization). The applied cost factors are based on experience for work components of each phase. RCI projections are reconciled as other accounts by using prior year's adjusted appropriation to include Congressional reductions and rescissions. The RCI estimate is adjusted for pricing changes (includes non-pay inflation and pay inflation), and program adjustments for number of projects in implementation phase and portfolio management phase of the project after privatization. #### Summary of Primary Adjustments in FY 2005 Budget Significant reductions have been taken in the Management Account for staff reductions due to privatization and administrative costs totaling \$9.7 million. Administrative cost reductions account for more than half of the total reduction. Inventory reductions due to privatization have reduced the Services and Furnishings accounts by \$11.2 million and \$6.4 million respectively. Additionally, post-privatization fire and police protection costs for several locations, formerly charged to the Services account, are phased out during FY 2005, causing the account's significant reduction. Funding for the Miscellaneous account is primarily used to
reimburse the U.S. Coast Guard for housing Army soldiers. This page intentionally left blank # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION ACCOUNT MANAGEMENT SUB-ACCOUNT #### (\$ in Thousands) | | | () | | |------|------|------------------------|-------------------| | FY 2 | 2005 | Budget Request | \$74 , 895 | | FY 2 | 2004 | Current Estimate | \$80,239 | | FY 2 | 2004 | Appropriation | \$86,326 | | FY 2 | 2004 | Adjusted Appropriation | \$85 , 520 | The management sub-account provides funding for the continued requirement for salaries, referral services, housing requirements analysis, and project planning. Pricing adjustments in the Exhibit OP-5 are based on OSD prescribed pay, non-pay inflation and currency factors. Residual personnel costs for privatized locations are included until the excess personnel can be downsized in accordance with OPM and unions rules. A small residual housing office will remain at privatized locations and these costs are part of the management account. Personnel authorizations for after privatization were calculated on a metric of 3.5 persons per site as a base and 1 per 1000 units. At locations with deposit waivers, the base was calculated on a metric of 5.5 persons as a base. In FY04, all privatized installations took a \$3,862,000 staff reduction. The management sub-account current estimate was reduced by 2.0% due to FY03 under-execution. As a result of privatization, this account was reduced in administrative expenses that include supplies, travel, equipment, office furnishings and leases of GSA vehicles. Each privatized location's administrative expenses are reduced for all non-pay expenses and supplies. Overall reduction to the management sub-account between FY04 APPN and FY05 Budget Estimate is 13.2%. ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE MANAGEMENT SUB-ACCOUNT ### Cost Reductions for Staff and Administration Expenses | FY | Privatized
Locations | Transfer as of June 03 * | # of Months
Cost Avoidance | Pre RCI
Manpower | DA Civilians
Reduction | Staff Savings | Admin
Reduction | |------------|--------------------------------|--------------------------|-------------------------------|---------------------|---------------------------|---------------|--------------------| | FY04 | FT. Campbell | Dec-03 | 10 | 26 | 13 | 546,905 | 558.6 | | 1 104 | FT. Belvoir | Jan-04 | 9 | 3 | 0 | 340,303 | 1,052.9 | | | Ft. Irwin | Jan-04
Jan-04 | 9 | 6 | 2 | 75.725 | 613.9 | | | Ft. Stewart | Jan-04
Jan-04 | 9 | 19 | 7 | 265,038 | 419.1 | | | Ft. Eustis | Mar-04 | 7 | 7 | | 58,897 | 175.4 | | | Walter Reed | Apr-04 | 6 | 5 | 2
2 | 50,484 | 97.4 | | | Ft. Hamilton | May-04 | 5 | 1 | 0 | 30,404 | 92.0 | | | Ft. Polk | Jun-04 | 4 | 17 | 7 | 117,795 | 147.6 | | | Ft. Detrick | Jun-04 | 4 | 4 | 2 | 33,656 | 154.7 | | | i t. Detrick | Juli-04 | _ | 7 | _ | 1,148,500 | 3,311.6 | | FY05 | Ft. Shafter/Schofield | Nov-04 | 11 | 61 | 44 | 2,036,169 | no data | | | Ft. Leonard Wood | Jan-05 | 9 | 14 | 4 | 151,451 | 207.4 | | | Ft. Drum | Mar-05 | 7 | 28 | 20 | 588,974 | 304.2 | | | Ft. Sam Houston | Apr-05 | 6 | 22 | 14 | 353,385 | 123.6 | | | Carlise Bks/Picatinny/Monmouth | Jun-05 | 4 | 8 | 3 | 50,484 | 77.8 | | | Ft. Bliss | Jun-05 | 3 | 17 | 5 | 63,104 | 59.4 | | | | | | | | 3,243,567 | 772.4 | | FY04 | FT. Campbell | Dec-03 | 2 | 26 | 13 | 109,381 | 111.7 | | Annualized | FT. Belvoir | Jan-04 | 3 | 3 | 0 | - | 351.0 | | | Ft. Irwin | Jan-04 | 3 | 6 | 2 | 25,242 | 204.6 | | | Ft. Stewart | Jan-04 | 3 | 19 | 7 | 88,346 | 139.7 | | | Ft. Eustis | Mar-04 | 5 | 7 | 2 | 42,070 | 125.3 | | | Walter Reed AMC | Apr-04 | 6 | 5 | 2 | 50,484 | 97.4 | | | Ft. Hamilton | May-04 | 7 | 1 | 0 | - | 128.8 | | | Ft. Polk | Jun-04 | 8 | 17 | 7 | 235,590 | 295.1 | | | Ft. Detrick | Jun-04 | 8 | 4 | 2 | 67,311 | 309.3 | | | | | | | | 618,424 | 1,762.9 | | Total | • | • | • | | • | 3,861,991** | 2,535.30** | ^{*} Includes transition period (time from contract signing to actual possession). ** These amounts coorespond to lines 8a. and 8b. In the Exhibit OP-5 on next page. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION ACCOUNT MANAGEMENT SUB-ACCOUNT (Continued) ### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | | \$ In Thousar | <u>ids</u> | |----|--|-------------------------------|-----------------| | 1. | FY 2003 Obligation | [81,390] | | | 2. | FY 2004 Appropriation | | 86,326 | | 3. | Congressional General Reduction | | -806 | | 4. | FY 2004 Adjusted Appropriation | | 85,520 | | 5. | Reprogramming a. 2.00304% FY03 under execution b. Restore Congressional Reduction c. Updated Cost for staff at privatized locations. d. Reduction of administrative expenses to include supplies, travel, equipment, office furnishings, and leases of GSA vehicles at privatized locations. | -2,820
806
45
-3,312 | -5,281 | | 6. | FY 2004 Current Estimate | | 80,239 | | 7. | Price Adjustments: a. Non-Pay Inflation b. Pay Inflation c. One less compensatory day | 426
765
-138 | 1,053 | | 8. | Program adjustment:a. Cost for staff at privatized locations.b. Reduction of administrative expenses to include: supplies, travel, equipment, etc. | -3,862
-2,535 | -6,397 | | 9. | FY 2005 Budget Request | | 74 , 895 | This page intentionally left blank # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION ACCOUNT SERVICES SUB-ACCOUNT #### (\$ in Thousands) | | | , | | |----|------|------------------------|----------| | FY | 2005 | Budget Request | \$36,174 | | FΥ | 2004 | Current Estimate | \$46,796 | | FY | 2004 | Appropriation | \$46,735 | | FY | 2004 | Adjusted Appropriation | \$46,235 | The FY 2005 request is based on the required level of support for refuse collection, street cleaning, police and fire protection, entomology and pest control, and custodial services. Pricing adjustments in the Exhibit OP-5 are based on OSD prescribed non-pay inflation factors. Cost growth during FY 2003 was due to municipal services cost increases in Europe, specifically, increases in garbage recycling and collection. Consequently, FY 2003 execution indicates that a higher baseline funding level for FY 2004 is necessary. Program decrease to the Services Account is due to inventory reduction adjustments reflected by the sum of the average cost per unit. This reduction includes units to be privatized. Post privatization costs such as fire and police protection previously budgeted for Fort Carson, Fort Hood, Fort Meade and Fort Lewis are phased out during FY 2005. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION ACCOUNT SERVICES SUB-ACCOUNT (Continued) ### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | | \$ In Thousands | |----|---|-----------------| | 1. | FY 2003 Obligation | [44,620] | | 2. | FY 2004 Appropriation | 46,735 | | 3. | Congressional General Reduction | -500 | | 4. | FY 2004 Adjusted Appropriation | 46,235 | | 5. | Reprogramming - Below threshold | 561 | | 6. | FY 2004 Current Estimate | 46,796 | | 7. | Price Adjustments: Non-pay inflation | 626 | | 8. | Program adjustment: Decrease due to inventory reduction (18,389 average number); includes privatization | -11,248 | | 9. | FY 2005 Budget Request | 36,174 | # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION ACCOUNT FURNISHINGS SUB-ACCOUNT # (\$ in Thousands) FY 2005 Budget Request \$37,411 FY 2004 Current Estimate \$43,286 FY 2004 Appropriation \$44,658 FY 2004 Adjusted Appropriation \$44,258 The furnishings sub-account is primarily used for procuring, controlling, managing, moving and handling, maintaining, and repairing household equipment (i.e., refrigerators, ranges, and where authorized at OCONUS locations, washers and dryers) for family quarters throughout the Army. In addition, furniture items such as beds, tables, dressers, etc., are authorized for OCONUS locations. Pricing adjustments in the Exhibit OP-5 for this account are based on OSD prescribed pay and non-pay inflation factors. Program decreases due to inventory reductions based on Continental United States (CONUS), Overseas (OS) and Foreign (FGN) categories; used cost per unit plus 1.5% for FY 2004 inflation and 1.8% for FY 2005 inflation. The FY 2005 program also decreases due to 2.2% underexecution of FY 2003 due to fewer purchases required to satisfy new construction and improvements in overseas housing. # FURNISHINGS SUB-ACCOUNT (Continued) RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | \$ In Thousands | | |---|-------------------------|--| | 1. FY 2003 Obligation | [44,156] | | | 2. FY 2004 Appropriation | 44,658 | | | 3. Congressional General Reduction | -400 | | | | | | | 4. FY 2004 Adjusted Appropriation | 44,258 | | | 5. Reprogramming - 2.2% Decrease under execution of FY 2003 program | -972 | | | 6. FY 2004 Current Estimate | 43,286 | | | 7. Price Adjustments:a. Non-Pay Inflationb. Pay Inflationc. One less compensatory day | 542
511
51
-20 | | | 8. Program Adjustments: Decrease due to inventory reduction based on CONUS, OS and FGN break; Used FY 03 cost per unit for each category plus inflation by 1.8% for FY04 and 1.5% for FY05. | -6,417 | | | 9. FY 2005 Budget Request | 37,411 | | # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION ACCOUNT MISCELLANEOUS SUB-ACCOUNT #### (\$ in Thousands) | | | () | | |----|------
------------------------|------------------| | FY | 2005 | Budget Request | \$1,333 | | FY | 2004 | Current Estimate | \$1 , 315 | | FY | 2004 | Appropriation | \$1,311 | | FY | 2004 | Adjusted Appropriation | \$1,301 | The Miscellaneous sub-account includes funds for payment to non-Department of Defense agencies for housing provided to U.S. soldiers. The FY 2005 request will fund housing provided by the U.S. Coast Guard (USCG) for Army soldier families in New York, Massachusetts, Connecticut, Puerto Rico, California and Florida. Pricing adjustments in the Exhibit OP-5 are based on OSD prescribed non-pay inflation factors. The price adjustment for non-pay inflation is calculated by using the FY04 current estimate times 1.5% of non-pay inflation. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE OPERATION ACCOUNT MISCELLANEOUS SUB-ACCOUNT (Continued) ### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 ### \$ In Thousands 1. FY 2003 Obligation [1, 194]2. FY 2004 Appropriation 1,311 3. Congressional General Reduction -104. FY 2004 Adjusted Appropriation 1,301 14 5. Reprogramming - Additional requirements to house soldiers in Coast Guard Housing 6. FY 2004 Current Estimate 1,315 7. Price Adjustment: Non-pay inflation 18 8. FY 2005 Budget Request 1,333 ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE MAINTENANCE AND REPAIR ACCOUNT ### (\$ in Thousands) | FY | 2005 | Budget Request | \$402,060 | |----|------|------------------------|-----------| | FΥ | 2004 | Current Estimate | \$461,689 | | FΥ | 2004 | Appropriation | \$432,605 | | FY | 2004 | Adjusted Appropriation | \$439,877 | The value of family housing assets maintained by the Army exceeds \$17 billion in replacement costs. Ensuring that these facilities can be continuously occupied requires sound property management and timely recurring maintenance for preservation and protection of this major investment. The program adjustment to the FY 2004 current estimate brings the FY 2005 program to 94.5% of sustainment level. There are enough maintenance and repair dollars to keep units safe for assignment, but not to stop deterioration. Under the Family Housing Master Plan (FMHP) of August 2003, most repair projects within the United States are to be accomplished with privatization or the Army Family Housing Construction program. # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE MAINTENANCE AND REPAIR ACCOUNT (continued) ### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | 1. F | FY 2003 Obligation | \$ In Thous
[503,704] | sands_ | |------|---|--------------------------|---------| | | | [333, 731] | | | 2. | FY 2004 Appropriation | | 432,605 | | 3. | Congressional Adjustment
a. General Reduction
b. Supplemental (Storm Damage) | -4,148
11,420 | 7,272 | | 4. F | FY 2004 Adjusted Appropriation | | 439,877 | | (| Reprogramming: From other accounts due to FY 03 under execution, program changes, and reduced administrative expenses | | 21,812 | | 6. | FY 2004 Current Estimate | | 461,689 | | 7. | Price adjustments: a. Non-Pay Inflation b. Pay Inflation | 6,029
70 | 6,100 | | 8. | Program adjustments: a. Decrease due to Inventory reduction (18,389 average number of units); includes privatization | -111,878 | -65,729 | | | b. 11.5% increase to sustainment of
M&R Total FY 05 budget provides
sustainment at 94.5% of
requirements. | 46,149 | | | 9. | FY 2005 Budget Request | | 402,060 | # ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE GENERAL/FLAG OFFICER QUARTERS (GFOQs) ESTIMATED MAINTENANCE AND REPAIRS EXCEEDING \$35,000 PER DWELLING UNIT The projects list in this section is provided in accordance with the reporting requirement stated in Public Law 107-249, Section 127, Military Construction Appropriations Act, 2003. This section provides information regarding the anticipated costs for those GFOQs where maintenance and repair obligations in FY 05 are expected to exceed \$35,000 per dwelling unit. Maintenance and repairs include recurring work (service calls, preventive maintenance, and routine work between occupancy), as well as major repairs. Thirty-five GFOQs are listed with a total maintenance and repair cost of \$2,387,400. In those quarters designated as historic, major work is coordinated with the appropriate State Historic Preservation Office. The majority of our GFOQs were built prior to the Congressional size limitations and are generally larger than more contemporary structures. The Army has stewardship for historic dwelling units and a legal responsibility under the provisions of the National Historic Preservation Act, P.L. 89-665 as amended, to preserve and maintain these units. Deferring required repairs will accelerate the rate of deterioration, increase the final cost of repairs, and preclude compliance with Congressionally directed preservation responsibilities. Experience has shown that it is more cost effective to execute one large repair project on a unit to eliminate the deficiencies, in lieu of programming multiple smaller projects spread over several years. The Army's project review and approval process eliminates unnecessary maintenance and repair. The requested repairs are necessary to ensure that the quarters are maintained in a safe, sanitary and livable condition. Failure to make these repairs will critically impact the condition of quarters and may render them uninhabitable. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW OTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK ALABAMA Fort Rucker (PN 42684) 45 Red Cloud Rd 2,265 no 1958 \$139,900 - - Quarters 45 Operations - \$4,200; Total O&M - \$144,100 Maintenance and repairs including service calls - \$5,200; self help - \$200; major repairs include whole house renovation - \$120,000; and design - \$7,200. DISTRICT OF COLUMBIA Fort McNair 229 Second Ave 4,057 yes 1903 \$65,000 -- Quarters 8 Operations - \$36,800; Total O&M - \$101,800 Maintenance and repairs including service calls - \$10,000; routine maintenance and repairs, including change of occupancy maintenance - \$20,000; interior painting - \$15,000; exterior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort McNair 237 Second Ave 3,169 yes 1903 \$63,000 -- Quarters 10 Operations - \$22,800; Total O&M - \$85,800 Maintenance and repairs including service calls - \$8,000; routine maintenance and repairs, including change of occupancy maintenance - \$25,000; interior painting - \$10,000; exterior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort McNair 241 Second Ave 3,169 yes 1903 \$55,000 -- Quarters 11 Operations - \$22,800; Total O&M - \$77,800 Maintenance and repairs including service calls - \$8,000; routine maintenance and repairs, including change of occupancy maintenance - \$17,000; interior painting - \$10,000; exterior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK DISTRICT OF COLUMBIA (con'd) Fort McNair 253 Second Ave 3,169 yes 1903 \$55,000 -- Quarters 14 Operations - \$22,800; Total O&M - \$77,800 Maintenance and repairs including service calls - \$8,000; routine maintenance and repairs, including change of occupancy maintenance - \$17,000; interior painting - \$10,000; exterior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort McNair 257 Second Ave 3,169 yes 1903 \$58,000 -- Quarters 15 Operations - \$22,800; Total O&M - \$80,800 Maintenance and repairs including service calls - \$8,000; routine maintenance and repairs, including change of occupancy maintenance - \$20,000; interior painting - \$10,000; exterior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. GEORGIA Fort Gordon PN 59188 / 60427) 1 Broadman Lake 3,813 No 1930 \$88,500 - - Quarters 1 Operations - \$6,000; Total O&M - \$94,500 Maintenance and repairs including service calls - \$4,500; routine maintenance and repairs, including change of occupancy maintenance - \$2,000; interior painting - \$1,900; self-help - \$100; grounds maintenance - \$4,500; incidental improvements - \$100; major repairs include replacement of electrical service - \$72,000; and other real property - \$3,400. Security project includes the installation of a safe room - \$40,000 (will be funded from Army Family Housing over and above M&R and Operations totals listed above) STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK KANSAS Fort Leavenworth (PN 52990) 1 Scott Avenue 5,545 yes 1861 \$89,200 - - Quarters 1 Operations - \$35,700; Total O&M - \$124,900 Maintenance and repairs including service calls - \$4,600; routine maintenance and repairs, including change of occupancy maintenance - \$18,200; exterior painting - \$40,000; grounds maintenance - \$5,400; major repairs include the repair of deteriorated building components with in kind materials - \$19,000; and other real property - \$2,000. Fort Leavenworth (PN 60199) 1 Scott Avenue 4,177 yes 1883 \$83,200 - Quarters 2 Operations - \$8,300; Total O&M - \$91,500 Maintenance and repairs including service calls - \$3,000; routine maintenance and repairs, including change of occupancy maintenance - \$5,300; exterior painting - \$40,000; grounds maintenance - \$4,900; and major repairs include the repair of deteriorated building components with in kind materials and the repair of the basement to prevent leaks - \$30,000. NEW YORK West Point 102 Washington 6,000 yes 1820 \$74,000 - - Quarters 102 Operations - \$25,000; Total O&M - \$99,000 Maintenance and repairs including service calls - \$10,000; routine maintenance and repairs, including change of occupancy maintenance - \$19,000; interior painting - \$35,000; and grounds
maintenance - \$10,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK TEXAS Fort Bliss (PN 58872) 228 Sheridan 3,350 yes 1910 \$258,300 - - Quarters 228 Operations - \$5,100; Total O&M - \$263,400 Maintenance and repairs including service calls - \$3,200; routine maintenance and repairs, including change of occupancy maintenance - \$2,100; self help - \$1,400; grounds maintenance - \$7,600; major repairs include renovation of the unit to current standards - \$240,000; design \$500; and exterior utilities - \$3,500. Fort Bliss (PN 58873) 301 Sheridan 3,162 yes 1934 \$206,200 Quarters 301 Operations - \$5,900; Total O&M - \$212,100 Maintenance and repairs including service calls - \$3,000; routine maintenance and repairs, including change of occupancy maintenance - \$1,600; exterior painting - \$2,000; self help - \$1,400; grounds maintenance - \$7,400; major repairs include renovation of the unit to current standards - \$190,000; and design \$800 STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK VIRGINIA (con'd) Fort Myer 206 Washington 8,460 yes 1899 \$38,500 - - Quarters 1 Operations - \$31,800; Total O&M - \$70,300 Maintenance and repairs including service calls - \$8,000; routine maintenance and repairs, including change of occupancy maintenance - \$7,500; exterior painting - \$20,000; and incidental improvements - \$3,000. Fort Myer 106 Grant Ave 4,707 yes 1909 \$75,000 - - Quarters 7 Operations - \$36,700; Total O&M - \$111,700 Maintenance and repairs including service calls - \$10,000; routine maintenance and repairs, including change of occupancy maintenance - \$35,000; interior painting - \$25,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort Myer 102 Grant Ave 4,255 yes 1903 \$38,500 -- Quarters 8 Operations - \$31,800; Total O&M - \$70,300 Maintenance and repairs including service calls - \$8,000; routine maintenance and repairs, including change of occupancy maintenance - \$7,500; exterior painting - \$20,000; and incidental improvements - \$3,000. Fort Myer 321A Jackson Ave 2,742 yes 1892 \$45,000 - - Quarters 11A Operations - \$24,800; Total O&M - \$69,800 Maintenance and repairs including service calls - \$10,000; routine maintenance and repairs, including change of occupancy maintenance - \$20,000; interior painting - \$10,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK VIRGINIA (con'd) Fort Myer 228A Lee Ave 2,778 yes 1896 \$40,000 - Quarters 23A Operations - \$23,600; Total O&M - \$63,600 Maintenance and repairs including service calls - \$7,000; routine maintenance and repairs, including change of occupancy maintenance - \$18,000; interior painting - \$10,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort Myer 224B Lee Ave 2,682 yes 1896 \$40,000 - - Quarters 24B Operations - \$23,600; Total O&M - \$63,600 Maintenance and repairs including service calls - \$7,000; routine maintenance and repairs, including change of occupancy maintenance - \$18,000; interior painting - \$10,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort Myer 220C Lee Ave 2,594 yes 1896 \$40,000 - - Quarters 25B Operations - \$23,600; Total O&M - \$63,600 Maintenance and repairs including service calls - \$7,000; routine maintenance and repairs, including change of occupancy maintenance - \$18,000; interior painting - \$10,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort Myer 216A Lee Ave 2,108 yes 1896 \$40,000 - - Quarters 26A Operations - \$32,500; Total O&M - \$72,500 Maintenance and repairs including service calls - \$7,000; routine maintenance and repairs, including change of occupancy maintenance - \$18,000; interior painting - \$10,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW OTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK VIRGINIA (con'd) Fort Myer 213A Lee Ave 2,108 yes 1932 \$55,000 - - Quarters 19A Operations - \$22,900; Total O&M - \$77,900 Maintenance and repairs including service calls - \$7,000; routine maintenance and repairs, including change of occupancy maintenance - \$18,000; interior painting - \$10,000; exterior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. Fort Myer 213B Lee Ave 1,796 yes 1932 \$57,000 - - Quarters 19B Operations - \$22,900; Total O&M - \$79,900 Maintenance and repairs including service calls - \$7,000; routine maintenance and repairs, including change of occupancy maintenance - \$20,000; interior painting - \$10,000; exterior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. GERMANY (\$/EUR 1.0314) Stuttgart (PN 58859) 69 Florida Strassel,636 no 1957 \$46,800 - - Bldg. 2435 Operations - \$12,800; Total O&M - \$59,600 Maintenance and repairs including service calls - \$5,600; self help - \$200; major repairs include replacement of the deteriorating sewer system - \$40,000; and design - \$1,000. Stuttgart (PN 58860) 75 Florida Strassel,636 no 1957 \$51,200 - - Bldg. 2441 Operations - \$10,400; Total O&M - \$61,600 Maintenance and repairs including service calls - \$5,600; routine maintenance and repairs, including change of occupancy maintenance - \$1,700; interior painting - \$2,700; self help - \$200; major repairs include replacement of the deteriorating plumbing system - \$40,000; and design - \$1,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW OTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK GERMANY (\$/EUR 1.0314) (con'd) Stuttgart (PN 60515) 77 Florida Strassel,636 no 1957 \$44,400 Bldg. 2443 Operations - \$12,800; Total O&M - \$57,200 Maintenance and repairs including service calls - \$3,300; self help - \$200; major repairs include replacement of the deteriorating sewer system - \$40,000; and design - \$900. Stuttgart (PN 58861) 78 Florida Strassel,636 no 1957 \$47,700 - - Bldg. 2442 Operations - \$13,000; Total O&M - \$60,700 Maintenance and repairs including service calls - \$3,100; routine maintenance and repairs, including change of occupancy maintenance - \$800; interior painting - \$2,700 self help - \$200; major repairs include replacement of the deteriorating plumbing system - \$40,000; and design \$900. Stuttgart (PN 58864) 79 Florida Strassel,636 no 1957 \$54,000 - Bldg. 2445 Operations - \$8,800; Total O&M - \$62,800 Maintenance and repairs including service calls - \$3,800; self help - \$200; and major repairs include replacement of the deteriorating roof - \$50,000. Stuttgart (PN 58863) 80 Florida Strasse1,636 no 1957 \$67,400 - - Bldq. 2444 Operations - \$11,600; Total O&M - \$79,000 Maintenance and repairs including service calls - \$3,300; routine maintenance and repairs, including change of occupancy maintenance - \$800; interior painting - \$2,200 self help - \$200; major repairs include replacement of the deteriorating plumbing system - \$40,000 and replacement of failing built-in closets - \$19,900; and design - \$1,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK GERMANY (\$/EUR 1.0314) (con'd) Stuttgart (PN 58865) 81 Florida Strasse2,153 no 1957 \$53,700 - - Bldg. 2447 Operations - \$9,200; Total O&M - \$62,900 Maintenance and repairs including service calls - \$3,500; self help - \$200; and major repairs include replacement of the deteriorating roof - \$50,000. Stuttgart (PN 58848) 82 Florida Strassel,636 no 1957 \$54,600 - - Bldg. 2446 Operations -\$8,800; Total O&M -\$63,400 Maintenance and repairs including service calls - \$3,400; self help - \$200; major repairs include replacement of the deteriorating roof - \$50,000; and design - \$1,000. Stuttgart (PN 58867) 83 Florida Strasse2,885 no 1957 \$54,700 - - Bldg. 2449 Operations -\$11,400; Total O&M -\$66,100 Maintenance and repairs including service calls - \$4,500; self help - \$200; major repairs include replacement of the deteriorating roof - \$50,000. Stuttgart (PN 58866) 84 Florida Strasse 1,636 no 1957 \$57,500 - - Bldg. 2448 Operations -\$9,300; Total O&M -\$66,800 Maintenance and repairs including service calls - \$3,800; routine maintenance and repairs, including change of occupancy maintenance - \$800; interior painting - \$2,700; self help - \$200; and major repairs include replacement of the deteriorating roof - \$50,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK GERMANY (\$/EUR 1.0314) (con'd) Stuttgart (PN 60516) 85 Florida Strasse 2,153 no 1957 \$57,700 - - Bldg. 2451 Operations -\$14,300; Total O&M -\$72,000 Maintenance and repairs including service calls - \$3,500; routine maintenance and repairs, including change of occupancy maintenance - \$800; interior painting - \$3,200; self help - \$200; and major repairs include the repair of structural cracks - \$50,000. Stuttgart (PN 60517) 87 Florida Strasse 2,153 no 1957 \$57,400 - - Bldg. 2452 Operations -\$8,400; Total O&M -\$65,800 Maintenance and repairs including service calls - \$3,200; routine maintenance and repair including change of occupancy maintenance - \$1,600; interior painting - \$2,400; self help - \$200; and major repairs include replacement of the deteriorating roof - \$50,000. BELGIUM (\$/EUR 1.0314) Mons Chateau Gendebien 10,010 no 1892 \$36,000 - - Bldq. PQ001 Operations -\$61,000; Total O&M -\$97,000 Maintenance and repairs including service calls - \$12,000; routine maintenance and repair - \$16,000; and interior painting - \$8,000. This page intentionally left blank ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE UTILITIES ACCOUNT | | (\$ in Thousands) | | |---------|------------------------|-----------| | FY 2005 | Budget Request | \$132,356 | | FY 2004 | Current Estimate |
\$173,249 | | FY 2004 | Appropriation | \$167,332 | | FY 2004 | Adjusted Appropriation | \$165,728 | This program provides for utility services for Army Family Housing. Services include electricity, natural and propane gas, steam/hot water, fuel oil, coal, water and sewage. The annual energy consumption reduction goal of 1.5 percent is reflected in the program. The energy conserving repair and improvement projects completed in prior years will continue in helping to achieve the energy reduction goals. Fuel price adjustments and non-pay inflation are computed at the OSD prescribed rates. Inventory reductions are due to privatization and continuing efforts to divest housing, which is excess to requirements or is not economically feasible to repair. Utilities rates increased by 1% in FY 2003 and therefore increase our utilities requirement projection for FY 2005. ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE UTILITIES (Continued) ### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | \$ In Thousands | |--|------------------------------| | 1. FY 2003 Obligation | [199,562] | | 2. FY 2004 Appropriation | 167,332 | | 3. Congressional General Reduction | -1,604 | | 4. FY 2004 Adjusted Appropriation | 165,728 | | 5. Reprogramming:a. Ft. Carson Utilityb. Foreign cost per unit adjustment | 7,521
3,700
3,821 | | 6. FY 2004 Current Estimate | 173,249 | | 7. Price Adjustments: a. Non-Pay Inflation b. Fuel Inflation | 3,013
2,315
698 | | 8. Program Adjustments: a. Decrease due to inventory reduction (18,389 average number); includes privatization b. Energy Conservation | -43,906
-41,982
-1,924 | | 9. FY 2005 Budget Request | 132,356 | ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE LEASING ACCOUNT #### (\$ in Thousands) | FY | 2005 | Budget Request | \$218,033 | |----|------|------------------------|-----------| | FY | 2004 | Current Estimate | \$207,461 | | FY | 2004 | Appropriation | \$234,471 | | FY | 2004 | Adjusted Appropriation | \$232,223 | #### PURPOSE AND SCOPE The purpose of the leasing program is to provide family housing at both domestic and foreign locations when additional housing is needed to satisfy a housing deficit and the local economy cannot provide adequate support. The leasing program, authorized by 10 U.S.C. 2828, provides for the payment of rent, operating, and maintenance costs of privately owned quarters assigned to military families as government quarters. The program also includes funds needed to pay for services such as utilities, refuse collection, and maintenance when these services are not part of the contract agreement. The Army continues to rely on the private sector to meet the majority of housing needs. Where private sector rental markets cannot meet Army requirements, and cost effective alternatives do not exist, short and long-term leases are utilized. In high cost areas and overseas, the Army leases housing that the service members cannot ordinarily afford. #### PROGRAM SUMMARY Authorization is requested for the appropriation of \$218,033 to fund leases and related expenses in FY 2005. A summary of the leasing program follows: | Lease Type | FY 2003
Leases
Supported | Actual
Cost
\$000 | FY 2004
Leases
Supported | Curr Est
Cost
\$000 | FY 2005
Leases
Supported | Budget Req
Cost
\$000 | |--------------------------|--------------------------------|-------------------------|--------------------------------|---------------------------|--------------------------------|-----------------------------| | Domestic
Section 2835 | 962
4.080 | 15,423
61.143 | 1,399 | 20,361 | 1,914
4.080 | 24,311 | | Foreign less GRHP | 6,667 | 107,836 | 4,080
6,966 | 62,000
116,345 | 7,384 | 63,098
120,876 | | GRHP | 426 | 9,140 | <u>371</u> | <u>8,755</u> | 311 | 9,748 | | Total | 12,135 | 193,542 | 12,816 | 207,461 | 13,689 | 218,033 | ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE LEASING ACCOUNT (continued) #### JUSTIFICATION: - 1. <u>Domestic Leasing</u>. The domestic leasing program provides temporary housing for Army families pending availability of permanent housing. This also includes the leasing program for geographically displaced soldiers and families from the US Army Recruiting Command, Cadet Command, and the Active Components/Reserve Component programs. Leases in this category are expected to increase in FY 2004 above the FY 2003 rates by approximately 450 units. Following FY 2005, this leasing program will begin to ramp down as Basic Allowance for Housing (BAH) rate increases reach the point where soldiers no longer pay out-of-pocket for rental housing. It is anticipated that more soldiers will rely on the private sector for housing. - 2. Section 2835. The Army leases family housing at seven installations under the provisions of 10 U.S.C. 2835, Long Term Leasing of Military Family Housing to be Constructed (formerly known as Section 801 housing). Under this program the Army leases family housing units from a private sector developer for up to 20 years. The units are assigned as military housing to soldiers and their families. This program helped reduce our CONUS family housing deficit at installations where Army families were the most seriously affected by housing shortages. Funds are requested to continue payment of lease costs and operation and maintenance expenses. The FY 2005 budget request includes 4,080 occupied units. - 3. Foreign Leasing. The FY 2005 total foreign leasing program request consists of 7,695 leased units. The majority of foreign leases are in Germany. Approximately 311 of these leases comprise the Governmental Rental Housing Program (GRHP). Under GRHP, the U.S. Government leases existing, individual housing units in Europe. The Army negotiates, executes and manages the lease contracts, and assumes responsibility for paying the costs. Soldier occupants forfeit their housing allowances and agree to occupy GRHP leased housing for their entire tour. GRHP leases are terminated when soldiers' tours end. This program allows soldiers to be housed quickly, without large out-of-pocket expenses. There are no early termination costs. ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE LEASING ACCOUNT (continued) #### PROGRAM ADJUSTMENTS - 1. In FY 2003 the overall leasing program was 10% below the FY 2003 appropriation amount. The change in the foreign currency budget rate in FY 2003 compared to the rate set during development of the FY 2003 President's Budget contributed to the under execution of the program. This action, along with the under execution of the Independent Duty program, led to reducing the leasing program by approximately \$25,000,000 overall. Because only 57% of the total Independent Duty program budgeted amount was executed during FY 2003, the program was reduced by \$12,770,000. Of the budgeted 1500 leases, only 748 were actually executed in FY 2003. Therefore, about half of the total program reduction can be attributed to the under execution of the Independent Duty leases. - 2. Between FY 2004 and FY 2005 we anticipate an increase to the leasing program based on an increase to the number of Governmental Rental Housing Program (GRHP) leases in Korea, approximately 226 units. Additionally, the change between the FY 2004 number of Independent Duty high cost leases and the FY 2005 estimate increases by approximately 515 units. ## ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE LEASING ACCOUNT (continued) ### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | EXHIBIT OP-5 | \$ In Thous | ands | |----|--|---------------------|---------| | 1. | FY 2003 Obligation | [193,542] | | | 2. | FY 2004 Appropriation | | 234,471 | | 3. | Congressional General Reduction | | -2,248 | | 4. | FY 2004 Adjusted Appropriation | | 232,223 | | 5. | Reprogramming: | | -24,762 | | | a. Program reduction due to under execution in FY03 and foreign currency rate reduction from FY03 1.2403 to FY04 1.0314 | -13,717 | | | | b. Independent duty leases reduction from FY03 low execution which was only 57% of plan | -12,770 | | | | c. New Governmental Rental Housing Program (GRHP) leases (115) in Korea | 1,725 | | | 6. | FY 2004 Current Estimate | | 207,446 | | 7. | Price Adjustments: a. Non-Pay Inflation b. Pay Inflation c. One less compensatory day | 2,564
181
-15 | 2,731 | | 8. | Program Adjustments: a. Increase in the number of independent duty leases by 515 at \$11,993 per unit; FY05 total independent duty lease plan 20389 divided by number of planned leases 1700-11993 | 6,176 | 7,841 | | | b. Increase number of GRHP leases in
Korea by 111 | 1,665 | | | 9. | FY 2005 Budget Request | | 218,033 | ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE | | FY 2003 (Actual)
Units Months | | | | 004 (Current | t Est) | l la ta | FY 2005
Units Months | | | |------------------------|----------------------------------|--------|---------|--------------------|-------------------|---------|--------------------|-------------------------|---------|--| | | Supported | Months | (\$000) | Units
Supported | Months
Purchsd | (\$000) | Units
Supported | Purchsd | (\$000) | | | | | | | | | | | | | | | DOMESTIC LEASING | | | | | | | | | | | | Independent Duty | 748 | 8,976 | 11,855 | 1,185 | 14,220 | 16,550 | 1,700 | 20,400 | 20,389 | | | Shelby | 93 | 1,116 | 1,365 | 93 | 1,116 | 1,409 | 93 | 1,116 | 1,448 | | | Miami | 120 | 1,440 | 2,188 | 120 | 1,440 | 2,387 | 120 | 1,440 | 2,459 | | | Newport | 1 | 12 | 15 | 1 | 12 | 15 | 1 | 12 | 15 | | | Subtotal Domestic | 962 | 11,544 | 15,423 | 1,399 | 16,788 | 20,361 | 1,914 | 22,968 | 24,311 | | | Section 2835 (801) | | | | |
| | | | | | | Bliss | 300 | 3,600 | 4,005 | 300 | 3,600 | 4,000 | 300 | 3,600 | 4,100 | | | Bragg | 250 | 3,000 | 3,205 | 250 | 3,000 | 3,300 | 250 | 3,000 | 3,345 | | | Drum | 2,000 | 24,000 | 29,400 | 2,000 | 24,000 | 29,700 | 2,000 | 24,000 | 30,000 | | | Hood | 300 | 3,600 | 2,447 | 300 | 3,600 | 2,500 | 300 | 3,600 | 2,700 | | | McCoy | 80 | 960 | 1,623 | 80 | 960 | 1,700 | 80 | 960 | 1,800 | | | Polk | 600 | 7,200 | 5,942 | 600 | 7,200 | 6,100 | 600 | 7,200 | 6,200 | | | Wainwright | 550 | 6,600 | 14,521 | 550 | 6,600 | 14,700 | 550 | 6,600 | 14,953 | | | Subtotal Section 2835 | 4,080 | 48,960 | 61,143 | 4,080 | 48,960 | 62,000 | 4,080 | 48,960 | 63,098 | | | Total Domestic Leasing | 5,042 | 60,504 | 76,566 | 5,479 | 65,748 | 82,361 | 5,994 | 71,928 | 87,409 | | | FOREIGN LEASING | | | | | | | | | | | | EUSA | | | | | | | | | | | | Korea | 599 | 7,188 | 27,769 | 481 | 5,772 | 16,659 | 363 | 4,356 | 12,572 | | | GRHP | 0 | 0 | 0 | 115 | 1,380 | 4,067 | 226 | 2,712 | 8,192 | | | Total Korea | 599 | 7,188 | 27,769 | 596 | 7,152 | 20,726 | 589 | 7,068 | 20,764 | | | USAREUR | | | | | | | | | | | | Belgium | 222 | 2,664 | 3,281 | 268 | 3,216 | 4,316 | 300 | 3,600 | 4,945 | | | Germany | 4,835 | 58,020 | 63,725 | 5,071 | 60,852 | 78,833 | 5,521 | 66,252 | 85,845 | | | Italy | 595 | 7,140 | 6,853 | 653 | 7,836 | 9,015 | 653 | 7,836 | 9,203 | | | Netherlands | 299 | 3,588 | 2,843 | 364 | 4,368 | 3,740 | 405 | 4,860 | 4,226 | | | Subtotal USAREUR | 5,951 | 71,412 | 76,701 | 6,356 | 76,272 | 95,904 | 6,879 | 82,548 | 104,219 | | | GRHP | 426 | 5,112 | 9,140 | 256 | 3,072 | 4,688 | 85 | 1,020 | 1,556 | | | Total USAREUR | 6,377 | 76,524 | 85,841 | 6,612 | 79,344 | 100,592 | 6,964 | 83,568 | 105,775 | | EXHIBIT FH-4 ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE | | FY
Units | 2003 (Actua
Months | al) | FY 20
Units | 04 (Current
Months | Est) | Units | FY 2005
Months | | |----------------|-------------|-----------------------|---------|----------------|-----------------------|---------|-----------|-------------------|---------| | | Supported | | (\$000) | Supported | Purchsd | (\$000) | Supported | Purchsd | (\$000) | | OTHER FOREIGN | | | | | | | | | | | <u>SUPPORT</u> | | | | | | | | | | | Abidjan | 1 | 12 | 32 | 1 | 12 | 32 | 1 | 12 | 32 | | Addis Ababa | 1 | 12 | 40 | 1 | 12 | 40 | 1 | 12 | 40 | | Amman | 5 | 60 | 134 | 5 | 60 | 134 | 5 | 60 | 134 | | Ankara | 11 | 132 | 232 | 11 | 132 | 250 | 11 | 132 | 250 | | Athens | 5 | 60 | 110 | 5 | 60 | 120 | 5 | 60 | 132 | | Bucharest | 2 | 24 | 42 | 2 | 24 | 42 | 2 | 24 | 42 | | Budapest | 2 | 24 | 60 | 2 | 24 | 62 | 2 | 24 | 62 | | Bulgaria | 1 | 12 | 14 | 1 | 12 | 14 | 1 | 12 | 14 | | Cairo | 2 | 24 | 35 | 2 | 24 | 35 | 2 | 24 | 35 | | Copenhagen | 2 | 24 | 62 | 2 | 24 | 65 | 2 | 24 | 68 | | Dakar | 1 | 12 | 40 | 1 | 12 | 40 | 1 | 12 | 40 | | Dhaka | 2 | 24 | 60 | 2 | 24 | 60 | 2 | 24 | 60 | | Doha | 17 | 204 | 590 | 29 | 348 | 900 | 42 | 504 | 1,172 | | Gabarone | 1 | 12 | 40 | 1 | 12 | 40 | 1 | 12 | 40 | | Georgetown | 1 | 12 | 40 | 1 | 12 | 41 | 1 | 12 | 42 | | Harare | 1 | 12 | 25 | 1 | 12 | 25 | 1 | 12 | 25 | | Islamabad | 2 | 24 | 22 | 2 | 24 | 22 | 2 | 24 | 22 | | Istanbul | 1 | 12 | 21 | 1 | 12 | 21 | 1 | 12 | 21 | | Jakarta | 1 | 12 | 30 | 1 | 12 | 30 | 1 | 12 | 30 | | Kiev | 1 | 12 | 52 | 1 | 12 | 55 | 1 | 12 | 58 | | Kingston | 1 | 12 | 36 | 1 | 12 | 38 | 1 | 12 | 40 | | Kuwait City | 2 | 24 | 80 | 2 | 24 | 80 | 2 | 24 | 80 | | Latvia | 1 | 12 | 30 | 1 | 12 | 30 | 1 | 12 | 30 | | Lithuania | 1 | 12 | 39 | 1 | 12 | 39 | 1 | 12 | 39 | | Lisbon | 1 | 12 | 10 | 1 | 12 | 10 | 1 | 12 | 10 | | Manila | 1 | 12 | 45 | 1 | 12 | 45 | 1 | 12 | 45 | | Moldava | 3 | 36 | 77 | 3 | 36 | 77 | 3 | 36 | 77 | | Muscat | 1 | 12 | 20 | 1 | 12 | 20 | 1 | 12 | 20 | | Nairobi | 13 | 156 | 320 | 13 | 156 | 320 | 13 | 156 | 320 | | New Delhi | 1 | 12 | 24 | 1 | 12 | 24 | 1 | 12 | 24 | | Niamey | 1 | 12 | 33 | 1 | 12 | 33 | 1 | 12 | 33 | 174 EXHIBIT FH-4 ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE | | FY | 2003 (Actua | al) | FY 20 | 04 (Curren | t Est) | | FY 2005 | | | |-----------------------|-----------|-------------|-----------|-----------|------------|-----------|-----------|---------|-----------|--| | | Units | Months | | Units | Months | | Units | Months | | | | | Supported | Purchsd | (\$000) | Supported | Purchsd | (\$000) | Supported | Purchso | (\$000) | Oala | 4 | 40 | 40 | 4 | 4.0 | F.4 | 4 | 4.0 | 50 | | | Oslo | 1 | 12 | 42 | 1 | 12 | 51 | 1 | 12 | 52 | | | Paris | 3 | | 124 | 3 | 36 | 130 | 3 | 36 | 130 | | | Prague | 2 | | 70 | 2 | 24 | 80 | 2 | 24 | 80 | | | Pristina | 1 | 12 | 44 | 1 | 12 | 44 | 1 | 12 | 45 | | | Rabat | 2 | 24 | 25 | 2 | 24 | 25 | 2 | 24 | 25 | | | Rome | 1 | 12 | 57 | 1 | 12 | 57 | 1 | 12 | 57 | | | San Salvador | 3 | | 89 | 3 | 36 | 94 | 3 | 36 | 99 | | | Seoul | 1 | 12 | 20 | 1 | 12 | 20 | 1 | 12 | 20 | | | Skopje | 1 | 12 | 23 | 1 | 12 | 30 | 1 | 12 | 30 | | | Slovakia | 2 | | 58 | 2 | 24 | 58 | 2 | 24 | 58 | | | Stockholm | 1 | 12 | 24 | 1 | 12 | 29 | 1 | 12 | 30 | | | Tallinn | 1 | 12 | 23 | 1 | 12 | 28 | 1 | 12 | 29 | | | Tel Aviv | 1 | 12 | 40 | 1 | 12 | 44 | 1 | 12 | 45 | | | Thessaloniki | 2 | 24 | 18 | 2 | 24 | 15 | 2 | 24 | 15 | | | Tibilisi | 1 | 12 | 47 | 1 | 12 | 55 | 1 | 12 | 55 | | | Tunis | 3 | 36 | 50 | 3 | 36 | 55 | 3 | 36 | 55 | | | Vienna | 1 | 12 | 69 | 1 | 12 | 70 | 1 | 12 | 70 | | | Warsaw | 2 | 24 | 80 | 2 | 24 | 85 | 2 | 24 | 85 | | | Yaounde | 1 | 12 | 44 | 1 | 12 | 44 | 1 | 12 | 44 | | | Zagreb | 1 | 12 | 24 | 1 | 12 | 24 | 1 | 12 | 24 | | | Total Other Foreign | 117 | 1,404 | 3,366 | 129 | 1,548 | 3,782 | 142 | 1,704 | 4,085 | | | Total Foreign Leasing | 7,093 | 85,116 | \$116,976 | 7,337 | 88,044 | \$125,100 | 7,695 | 92,340 | \$130,624 | | | TOTAL LEASING | | | | | | | | | | | | PROGRAM | 12,135 | 145,620 | \$193,542 | 12,816 | 153,792 | \$207,461 | 13,689 | 164,268 | \$218,033 | | ### ARMY FAMILY HOUSING FY 2005 BUDGET REQUEST FY 2005 SUMMARY SHEET FOR HIGH COST LEASES | | | HIGH
COST | FOREIGN | FY 1988 | FY 2005 | **ADJUSTED | |-------------|---------------|--------------|----------|---------|------------------|-------------| | COUNTRY | <u>LEASES</u> | LEASES | CURRENCY | RATE | <u>RATE EURO</u> | FY 2005 CAP | | BELGIUM | 7 2 6 | 15 | FRANC | 42.77 | 1.0314 | \$33,066 | | ITALY | 7 4 9 | 1 | LIRA | 1423.00 | 1.0314 | \$22,900 | | NETHERLANDS | 5 2 3 | 2 | GUILDER | 2.33 | 1.0314 | \$32,971 | ** The adjusted high cost cap is determined by multiplying \$32,115 (FY 2004 high cost lease limit adjusted for CPI) times the FY 1988 exchange rate divided by the FY 2005 exchange rate(after converting its rate from FY 2001, i.e, Belgium \$32,115 times 42.77 divided by 49.64 (the 2001 Belgium Franc exchange rate) = \$27,670; convert to Euro by multiplying by 1.2325 (Euro) divided by 1.0314 = \$33,066). Leases exceeding this cap are counted against the number of high cost leases allowed. Note: Other Foreign Support Programs (which include Foreign Area Officer Leases, Offices of Defense Cooperation, and School of Other Nations Program leases) participate in the Department of State Housing Pool and are not subject to the maximum lease amounts cited for foreign leases in Section 2828(e)(1) of title 10, United States Code. Clarification of Participation in Department of State Housing Pools is discussed in Section 2806 of title 10, United States Code. | | | (\$ in Thousands) | | |----|------|------------------------|----------| | FY | 2005 | Budget Request | \$26,644 | | FY | 2004 | Current Estimate | \$29,303 | | FY | 2004 | Appropriation | \$29,587 | | FY | 2004 | Adjusted Appropriation | \$29,303 | #### HOUSING PRIVATIZATION OVERVIEW MHPI Background. The Department of Army continues to utilize the tools authorized by the Military Housing Privatization Initiatives (MHPI) Act to implement an aggressive family housing privatization program. The goal of this program is to improve the well being of Army families by providing quality family housing in the United States (U.S.). This program, the Residential Communities Initiative (RCI), is a key component of the Army's strategy to provide modern housing and community facilities for soldiers and their families. Quality/affordable housing is a key well being issue, a significant contributor to readiness, and promotes the Army focus on installations as flagships. Through the RCI program, the Army is leveraging appropriated funds and government assets by entering into partnerships with nationally recognized private sector real estate development and financing firms to obtain the management expertise and financial resources necessary to construct, repair, maintain, and operate family housing and ancillary facilities at selected posts. The Army will apply the development partners' experience, resources, and market-based incentives, to improve the quality of residential communities for Army families in the U.S. RCI Process. The Army uses a Request for Qualifications procurement process to select highly qualified private sector business partners to construct, renovate, repair, maintain, and operate family housing units, grounds, and other community facilities in family housing areas. The Army and the developer negotiate a comprehensive Community Development and Management Plan (CDMP). The CDMP includes the development scope and schedule, a property management and operations plan, and a financing plan. Following Congressional approval of the CDMP, the Army and the developer execute final business plans and agreements that define the partnership, and scope and requirements of the project. The agreements include a ground lease of the family housing footprint, conveyance of housing units and other facilities to the developer, and an operating agreement describing the partners' responsibilities. A typical partnership agreement will be for a 50-year period with a 25-year option. Project economics may require a direct
investment of appropriated funds or a guaranteed loan to accomplish the development scope. For these projects, the Army transfers funds from the Army Family Housing Construction (AFHC) account to the Department of Defense Family Housing Improvement Fund (FHIF) for direct investments or scoring of loan guarantees. Income to the developer comes from rents paid by housing occupants who choose to live in on-post housing. Rents are set equal to the soldier's Basic Allowance for Housing (BAH). Throughout the life of the agreement, the Army continues to monitor the housing project through a Portfolio and Asset Management (PAM) program/process. The PAM process ensures that the development partner is complying with all agreements and that Army families are being provided adequate housing. It also monitors the financial health and stability of the project to protect the interests of the government and Soldiers. RCI Program Status. The current RCI program includes 34 installations grouped in 26 projects, with about 71,000 family housing units - approximately 80% of the family housing inventory in the U.S. (See details at Exhibit FH-6.) By the end of FY 2004, the Army will transition family housing at 19 installations, in 14 projects to privatized operations, with about 42,000 family housing units. By the end of FY 2005, the Army will complete business agreements at 9 more installations (6 projects) with about 17,000 units, funded in prior years. ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE #### MILITARY HOUSING PRIVATIZATION INITIATIVE (MHPI) Privatization Project Awards | Installation | Contract | Type of | \$ Mil | Term | Units | Units | Units | Units
Added | |--------------|-------------------|------------|--------|------|----------|-----------|----------|----------------| | | Award
Transfer | Financing | | Yrs | Conveyed | Renovated | Replaced | Added | | | of Ops | | | | | | | | | Ft Carson, | Award | Loan | \$10.1 | 50 | 1,823 | Yr 1-5 | Yr 1-5 | | | CO | Sep 99 | Guarantee | | | | 1,823 | 0 | 840 | | | Transfer | | | | | Yr 6-50 | Yr 6-50 | | | | Nov 99 | | | | | 840 | 1,823 | | | Ft Hood, TX | Award | Direct | \$52.0 | 50 | 5,622 | Yr 1-5 | Yr 1-5 | | | | Apr 01 | Investment | | | | 4,939 | 683 | 290 | | | Transfer | | | | | Yr 6-50 | Yr 6-50 | | | | Oct 01 | | | | | 3,326 | 2,586 | | | Ft Lewis, WA | Award | None | \$ 0 | 50 | 3,637 | Yr 1-10 | Yr 1-10 | | | | Oct 01 | | | | | 2,610 | 608 | 364 | | | Transfer | | | | | Yr 11-50 | Yr 11-50 | | | | Apr 02 | | | | | 1,435 | 2,547 | | | Ft Meade, MD | Award | None | \$ 0 | 50 | 2,862 | Yr 1-10 | Yr 1-10 | | | | Dec 01 | | | | | 422 | 2,440 | 308 | | | Transfer | | | | | Yr 11-50 | Yr 11-50 | | | | May 02 | | | | | 112 | 3,058 | | | Ft Bragg, NC | Award | Direct | \$49.4 | 50 | 4,744 | Yr 1-10 | Yr 1-10 | | | | May 02 | Investment | | | | 801 | 1,818 | 834 | | | Transfer | | | | | Yr 11-50 | Yr 11-50 | | | | Aug 03 | | | | | 3,787 | 1,791 | | ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE #### MILITARY HOUSING PRIVATIZATION INITIATIVE (MHPI) | Installation | Contract
Award
Transfer
of Ops | Type of
Financing | \$ Mil | Term
Yrs | Units
Conveyed | Units
Renovated | Units
Replaced | Units
Added | |-----------------------------|---|----------------------|--------|-------------|-------------------|--------------------|-------------------|----------------| | Presidio of
Monterey, CA | Award
Jul 02 | None | \$ 0 | 50 | 2,209 | Yr 1-8
41 | Yr 1-8
2,168 | 0 | | | Transfer
Oct 03 | | | | | Yr 9-50
2,209 | Yr 9-50
2,168 | | | Ft Stewart,
GA | Award
Dec 02 | Direct
Investment | \$37.4 | 50 | 2,926 | Yr 1-8
1,597 | Yr 1-8
1,092 | 776 | | | Transfer
Nov 03 | | | | | Yr 9-50
71 | Yr 9-50
3,631 | | | Ft Campbell, | Award
Aug 02 | Direct
Investment | \$60.1 | 50 | 4,240 | Yr 1-9
1,994 | Yr 1-9
1,351 | 15 | | | Transfer
Dec 03 | | | | | Yr 10-50
3,684 | Yr 10-50
1,741 | | | Ft Belvoir,
VA | Award
Sep 02 | None | \$0 | 50 | 2,070 | Yr 1-8
170 | Yr 1-8
1,630 | 0 | | | Transfer
Dec 03 | | | | | Yr 9-50
170 | Yr 9-50
1,900 | | Exhibit FH-6. Family Housing Privatization | Year of | n Installation / State | #
Units | Notify
Congress
Solicitation | Notify
Congress | Deal
Closing /
Contract | Funding ² (AFH-C) | | ority | |---------|--|------------|------------------------------------|--------------------|-------------------------------|--------------------------------|-----|-------| | FY 1996 | Ft Carson, CO | 2,663 | | Sep-99 | Sep-99 | \$10.2 ³
FY 1996 | | 2873 | | FY 1999 | Ft Hood, TX | 5,912 | Dec-98 | Jan-00 | Apr-01 | \$52.0 ³ FY 2000 | Sec | 2875 | | FY 2000 | Ft Lewis, WA | 4,001 | Nov-99 | Jul-00 | Oct-01 | \$0.0 | Sec | 2875 | | FY 2000 | Ft Meade, MD | 3,170 | Mar-00 | Aug-00 | Dec-01 | \$0.0 | Sec | 2875 | | FY 2001 | Ft Bragg, NC | 5,578 | Jul-01 | Jun-02 | Aug-03 | \$49.4 ³
FY 2002 | Sec | 2875 | | FY 2001 | Presidio of Monterey/Navy
Postgraduate School, CA | 2,268 | Sep-01 | May-02 | Jul-03 | \$0.0 | Sec | 2875 | | FY 2001 | Ft Stewart/Hunter Army Airfield, GA | 3,703 | Jul-01 | Oct-02 | Sep-03 | \$37.4 ³ FY 2002 | Sec | 2875 | | FY 2001 | Ft Campbell, KY | 4,255 | Jul-01 | Jun-02 | Aug-03 | \$52.2 ³ FY 2002 | Sec | 2875 | | FY 2002 | Ft Belvoir, VA | 2,070 | Nov-01 | Jul-02 | Oct-03 | \$0 | Sec | 2875 | | FY 2001 | Ft Irwin/Moffett Airfield/Parks RTC, CA | 3,052 | Sep-01 | Jul-02 | Oct-03 | \$0.0 | Sec | 2875 | | FY 2002 | Ft Eustis/Ft Story, VA | 1,124 | Nov-01 | Nov-02 | Feb-04 | \$14.8
FY 2003 | Sec | 2875 | | FY 2002 | Ft Hamilton, NY | 228 | Nov-01 | Jan-03 | Jan-04 | \$2.2
FY 2002 | Sec | 2875 | | FY 2001 | Ft Polk, LA | 3,641 | Jul-01 | Jan-03 | Feb-04 | \$64.0
FY 2003 | Sec | 2875 | | FY 2002 | Walter Reed AMC, DC/Ft Detrick, MD | 394 | Nov-01 | May-03 | Apr-04 | \$1.3
FY 2002 | Sec | 2875 | | FY 2002 | Ft Shafter/Schofield Barracks, HI | 7,364 | Aug-02 | Jul-03 | Jul-04 | \$0 | Sec | 2875 | | FY 2003 | Ft Leonard Wood, MO | 2,472 | Jan-03 | Sep-03 | Sep-04 | \$45.0
FY 2003 | Sec 2875 | |---------|--|-------|--------|--------|--------|---------------------------------------|----------| | FY 2003 | Ft Drum, NY | 2,272 | Apr-03 | Nov-03 | Nov-04 | \$52.0
FY 2004 | Sec 2875 | | FY 2003 | Ft Sam Houston, TX | 926 | Jan-03 | Dec-03 | Dec-04 | \$6.6
FY 2004 | Sec 2875 | | FY 2003 | Carlisle Barracks, PA/Picatinny
Arsenal, NJ/Ft Monmouth, NJ | 1,055 | Apr-03 | Mar-04 | Mar-05 | \$0.5
FY 2002
\$22.0
FY 2004 | Sec 2875 | | FY 2003 | Ft Bliss, TX | 2,776 | Jan-03 | Mar-04 | Mar-05 | \$38.0
FY 2004 | Sec 2875 | | FY 2004 | Ft Benning, GA | 4,055 | Jan-04 | Oct-04 | Nov-05 | \$57.0
FY 2005 | Sec 2875 | | FY 2004 | Ft Knox, KY | 3,380 | Mar-04 | Nov-04 | Jan-06 | \$31.0
FY 2005 | Sec 2875 | | FY 2004 | Ft Rucker, AL | 1,516 | Jan-04 | Jan-05 | Feb-06 | \$24.0
FY 2005 | Sec 2875 | | FY 2004 | Ft Leavenworth, KS | 1,580 | Mar-04 | Mar-05 | Apr-06 | \$15.0
FY 2005 | Sec 2875 | | FY 2004 | Ft Gordon, GA | 872 | Jan-04 | Apr-05 | May-06 | \$9.0
FY 2005 | Sec 2875 | | FY 2004 | Redstone Arsenal, AL | 503 | Mar-04 | Jun-05 | Jul-06 | \$0.6
FY 2005 | Sec 2875 | ¹ End of 45-day Congressional review of Community Development Management Plan (CDMP). Army issues Notice to Transition to closing. ² All funds are AFH Construction $^{^{3}}$ Funds have been transferred to the FHIF. ### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | \$ In Thous | <u>ands</u> | |---|-----------------|-------------| | 1. FY 2003 Obligation | [25,619] | | | 2. FY 2004 Appropriation | | 29,587 | | 3. Congressional General Reduction | | -284 | | 4. FY 2004 Adjusted Appropriation | | 29,303 | | 5. FY 2004 Current Estimate | | 29,303 | | 6. Price Adjustments:a. Non-Pay Inflationb. Pay Inflationc. One Less Day Compensation | 366
38
-2 | 402 | | 7. Program adjustments: a. Decrease in project implementation requirements for environment, procurement, and consultant support due to fewer projects in the implementation phase. | | -4,261 | | b. Increase in requirements for
Portfolio management due to additional
projects transitioning to privatization. | | 1,200 | | 8. FY 2005 Budget Request | | 26,644 | #### Explanation of Budget Request The Army requires \$26.6 million in FY 2005 to fund the continuation of RCI operations and implementation of additional RCI projects. The budget request provides for civilian pay, travel, environmental and real estate surveys, training, real estate consultant services, legal services, procurement costs associated with selecting the development partner, fees to the selected developers for preparation of the CDMPs, and portfolio management of the privatized housing inventory. The FY 2005 request supports privatization of six additional installations, with 12,000 housing units, including selection of developers, preparation/negotiation of CDMPs, environment and real estate assessments, and legal services. In particular, the request funds PAM requirements for the 20 projects to be privatized prior to and during FY 2005. The table below summarizes RCI program management and operations costs for FY 2005. | | <pre>\$ millions</pre> | |--|------------------------| | Program Management (HQ and Installations) Real Estate, Finance, and Legal Services | \$ 4.0
\$ 9.0 | | Community Development Management Plan Award Fees U.S. Army Corps of Engineers Services | \$ 2.1 | | Environmental/Real Estate/Procurement
Support
Portfolio Management | \$ 6.9
\$ 4.6 | | Total | \$26.6 | The Army Family Housing Construction (AFHC) budget request for FY 2005 includes funding for scoring and/or direct investment for the projects shown below. 1391 Forms are in the AFHC improvement section. | <u>FY 2005</u> | <pre>\$ millions</pre> | |--|--| | Fort Gordon, GA Fort Rucker, AL Fort Benning, GA Fort Knox, KY Fort Leavenworth, KS Redstone Arsenal, AL | \$ 9.0
\$24.0
\$57.0
\$31.0
\$15.0
\$ 0.6 | | Total | \$136.6 | This page intentionally left blank ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE DEBT PAYMENT ACCOUNT # (\$ in Thousands) FY 2005 Budget Request \$1 FY 2004 Current Estimate \$1 FY 2004 Appropriation \$1 #### PURPOSE AND SCOPE This program includes payments of Servicemen's Mortgage Insurance Premiums to the Federal Housing Administration for mortgages assumed by active military personnel for housing purchased by them. The Army has no outstanding debt for Capehart or Wherry mortgages. #### PROGRAM SUMMARY Authorization is required for the appropriation of \$1,000 in FY 2005. #### JUSTIFICATION This program provides for the payment of premiums due on mortgage insurance provided by the Federal Housing Administration for housing mortgages purchased by active duty military personnel. Also, it continues payments for cases where a service member dies while on active duty and leaves a surviving spouse as owner of the property. Payments extend for a period of two years after death, or until the spouse disposes of the property, whichever occurs first. The premium rate is 1/2 of 1 percent of the unpaid balance of the mortgage. This program was discontinued through Public Law 93-130 (Military Construction Appropriation Act, 1980), which allowed coverage only on existing mortgages obtained prior to FY 1980. SERVICEMEN'S MORTGAGE INSURANCE PREMIUMS | | | NUMBER | (\$) | (\$000) | |-------------|--------------|-----------|-----------|-------------| | | | MORTGAGES | ESTIMATED | ESTIMATED | | | ESTIMATED | WITH | AVERAGE | PAYMENT FOR | | FISCAL YEAR | TERMINATIONS | PAYMENTS | PAYMENT | YEAR | | | | | | | | 2003 | 0 | 1 | 400.00 | 1 | | 2004 | 0 | 1 | 400.00 | 1 | | 2005 | 0 | 1 | 400.00 | 1 | This page intentionally left blank \$22,000 ### ARMY FAMILY HOUSING FY 2005 BUDGET ESTIMATE REIMBURSABLE PROGRAM | (\$ in Thousands) | | |--------------------------|----------| | FY 2005 Budget Request | \$22,000 | | FY 2004 Current Estimate | \$22,000 | The reimbursable program provides for the collection and use of payments for utilities and services, routine maintenance and repair, rents associated with the use of government housing and trailer pads by authorized occupants, and damages caused by The following table shows the source of receipts for the family housing account. occupant negligence. FY 2004 Appropriation | | FY 2003(Actuals) | FY 2004 (Curr. Est) | FY 2005 | |---------------------|------------------|---------------------|---------| | Non-Federal Sources | 14,410 | 18,480 | 18,480 | | Federal Sources | 2,745 | 3,520 | 3,520 | This page intentionally left blank ## FY 2005 Budget Estimate Homeowners Assistance Fund, Defense Justification Data Submitted to Congress February 2004 #### TABLE OF CONTENTS ### PART III HOMEOWNERS ASSISTANCE | <u>DESCRIPTION</u> | PAGE NUMBER | |--|-------------| | | | | TABLE OF CONTENTS | i | | BUDGET APPENDIX EXTRACT | | | PROGRAM AND SCOPE | 1 | | PROGRAM SUMMARY | 2 | | AUTHORIZATION AND APPROPRIATION LANGUAGE | 3 | | PROGRAM FINANCIAL STATEMENT | 4 | THIS PAGE INTENTIONALLY LEFT BLANK #### HOMEOWNERS ASSISTANCE FUND, DEFENSE FY 2005 BUDGET ESTIMATE SUMMARY #### (In Thousands) FY 2005 Program/Appropriation \$ 11,542 / -0-FY 2004 Program/Appropriation \$ 9,765 / -0- #### Program and Scope This fund finances a program for providing assistance to homeowners by reducing their losses incident to the disposal of their homes when the military installations at or near where they are serving or employed are ordered to be closed or the scope of operations is reduced. It was established in recognition of the fact that base closure and reduction actions can have serious economic effects on local communities. Military, federal civilian personnel and Non-appropriated Fund employees, who are required to relocate as a result of or during such actions, frequently cannot dispose of their homes under reasonable terms and conditions, and suffer severe financial hardship. In order to determine the effect of the closure or reduction action on local communities, a Market Impact Study (MIS) is performed. The MIS addresses real estate market and overall economic conditions relative to the closure or reduction action, and includes appraisals of area properties before and after the announcement. Factors in determining market impact include: a significant decline in real estate market value; significant increases in inventory of unsold houses, average number of days on the market; foreclosures; decrease in home sales; and inability of affected personnel to sell homes for the amount of the existing mortgage(s). If the MIS demonstrates sufficient impact on the market and establishes a causal relationship, a program is implemented. Eligible applicants may be reimbursed for certain losses resulting from the sale of their home. Benefits under the program include payment of partial compensation for losses sustained in the private sale of the dwelling; payment of the costs of a judicial foreclosure of a mortgage; or purchase of a dwelling by liquidating or assuming the outstanding mortgage(s). Although the program provides for acquisition of dwellings, the Government does so only for the accommodation of the applicant. The homes are then resold by the Government. Every effort is made to insure that each applicant is treated equally and receives the maximum benefits under the law as rapidly as practicable, but with a minimum expenditure of time and money for administration. #### **Program Summary** The FY 2005 budget requests no additional authorization of appropriations and appropriations to fund Homeowners Assistance Fund program expenses. Total program estimate for FY 2005 is \$11,542,373 and will be funded with revenue from sales of acquired properties, and prior year unobligated balances. Program expenses include payments to homeowners for losses on private sales; cost of judicial foreclosure; property acquisition by liquidating and/or assuming outstanding mortgages; partial payment of homeowners' lost equity on government acquisitions; retirement of debt after sale of properties when the government assumes mortgages; and administrative expenses. The Homeowners Assistance Fund, Defense (HOA) is a non-expiring revolving fund. The Program Financial Summary chart that follows shows that the fund receives funding from several sources: appropriations, borrowing authority, reimbursable authority, prior fiscal year unobligated balances, appropriation transfers, revenue from sale of acquired properties, and recovery of prior year obligations. The fund is not a profit-making endeavor. Although the proceeds from the sale of homes are returned to the fund, this revenue does not <u>always</u> replenish it nor totally fund projected requirements. Since the Homeowners Assistance Fund is not self-sustaining, periodic appropriated funds are required to maintain its solvency as a revolving fund. In the past, Congress has authorized the transfer of funds from the BRAC account to the Homeowners Assistance Fund. -Program estimates indicate the current HAP financial conditionrequires no additional funding in FY 2005. This estimate is based on currently identified requirements from unit restationing, base realignments and closures. DoD plans for infrastructure and staff reductions may increase HAP costs in the future. ### AUTHORIZATION AND APPRORIATION LANGUAGE HOMEOWNERS ASSISTANCE FUND, DEFENSE FY 2005 For use in the Homeowners Assistance Fund established pursuant to section 1013(d) of the Demonstration Cities and Metropolitan Development Act of 1966, as amended (42 U.S.C. 3374), \$-0- [\$-0-] to become available on October 1, 2004 and remain available until expended. General Provision: Continue the annual provision of transfer authority from BRAC into HAP in the General Provisions of the Military Construction Appropriations Act. ### The chart below is a summary of the funding for the FY2003, FY2004 and FY2005 PROGRAM FINANCIAL SUMMARY | HOMEOWNERS ASSISTANCE FUND, DEFENSE | ACTUAL
FY 2003 | FY 2004 | FY 2005 | |--|---|--|--| | PROGRAM RESOURCES | | | | | New Appropriation/TOA Requested Indefinite Borrowing Authority Transfer To/From Other Account | 0
0
0 | 0
0
0 | 0
0
0 | | Total Budget Authority Requested | 0 | 0 | 0 | | REIMBURSABLE RESOURCES | | | | | Reimbursable Authority | 0 | 0 | 0 | | OTHER PROGRAM RESOURCES | | | | | Prior FY Unoblig Bal Brought FWD
Unobligated Balance Transferred - TO / FROM
Anticipated Revenue from Sale of Real Property
Recovery of Prior Year Balances | 22,690,109
0
2,313,258
1,082,764 | 17,638,761
0
3,463,277
0 | 11,337,425
0
2,975,000
0 | | TOTAL PROGRAM RESOURCES | 26,086,131 | 21,102,038 | 14,312,425 | | PLANNED PROGRAM EXECUTION | | | | | Payments to Homeowners Other Operating Cost Acquisition of Real Property Mortgages Assumed Retirement of Debt - Authority W/D | 1,376,787
4,612,056
2,458,527
0
0 | 1,970,898
4,966,215
2,827,500
0 |
3,624,226
4,418,147
3,500,000
0 | | TOTAL PLANNED PROGRAM EXPENSE | 8,447,370 | 9,764,613 | 11,542,373 | | ANTICIPATED EOY UNOBLIGATED : | | | | | Unused - Mortgage Assumption Authority | 0 | 0 | 0 | | Balance Carried Forward | 17,638,761 | 11,337,425 | 2,770,052 |